EXHIBIT NO.__(DKP-1) Dominion Energy South Carolina: 2020–2029 Achievable DSM Potential and PY10–PY14 Program Plan Final Report **June 2019** ## **CONTENTS** | 1. | POTENTIAL STUDY AND PROGRAM PLAN OVERVIEW | 1 | |------------|--|----| | 2. | ENERGY EFFICIENCY POTENTIAL STUDY EXECUTIVE SUMMARY | 2 | | 3. | STUDY APPROACH | 3 | | | Overview | 3 | | | Data Review and Gap Analysis | 4 | | | Measure Analysis | 6 | | | Program Modeling | 10 | | | Scenario Development | 17 | | 4. | UTILITY SERVICE AREA CHARACTERISTICS | 21 | | | Residential Characteristics | 22 | | | Commercial Characteristics | 23 | | | Industrial Characteristics | 24 | | 5 . | ACHIEVABLE ENERGY EFFICIENCY POTENTIAL | 25 | | | Portfolio Results | 25 | | | Residential Sector Results | 28 | | | Commercial Sector Results | 33 | | | Industrial Sector Results | 36 | | | Portfolio Benchmarking | 38 | | 6. | DEMAND RESPONSE POTENTIAL STUDY EXECUTIVE SUMMARY | 40 | | 7. | STUDY APPROACH | 41 | | | Overview | 41 | | | Data Review | 42 | | | Program Modeling | 44 | | 8. | ACHIEVABLE DEMAND RESPONSE POTENTIAL | 49 | | 9. | FIVE-YEAR PROGRAM PLAN EXECUTIVE SUMMARY | 52 | | 10. | OVERVIEW OF METHOOLOGY | 54 | | | 10.1 Development of DSM Measure Load Impacts | 54 | | | 10.2 Screening of Individual Measures | 55 | | | 10.3 Bundling of Measures | 55 | | | 10.4 Forecasting of Participation | 56 | | | 10.5 Costing of Programs | | | | 10.6 Program Cost-Effectiveness Screening | | | | 10.7 Comparison of DSM Program Plan to the Potential Study | | | 11. | INDIVIDUAL PROGRAM SUMMARIES | | | | 11.1 Residential Appliance Recycling | | | | 11.2 | 2 Residential Heating & Cooling and Water Heating Program | 62 | |-----|------|---|-------| | | 11.3 | Residential Home Energy Check-up Program | 64 | | | 11.4 | 4Residential Home Energy Reports | 66 | | | 11.5 | 5 Residential Neighborhood Energy Efficiency Program | 67 | | | 11.6 | Residential EnergyWise Savings Store | 69 | | | 11.7 | 7 Multifamily | 71 | | | 11.8 | 8 Commercial and Industrial EnergyWise for Your Business | 73 | | | 11.9 | 9Small Business Direct Install (SBDI) | 75 | | | 11.1 | 10 Municipal LED Lighting | 78 | | 12. | COI | NCLUSIONS | 79 | | APF | PENI | DICES | 80 | | | A. | Additional Scenario – Planned AMI Installation | 80 | | | B. | Avoided Costs | 82 | | | C. | Payback Curves | 83 | | | D. | Measure Information | . 85 | | | E. | Program Assumptions | . 127 | ## **LIST OF TABLES** | T-1-1- 4 C | N. d. Data Oa assa | 4 | |------------|--|----| | | Study Data Sources | | | | | 8 | | | Number of Measures Tested for Cost-Effectiveness and Included in the Analysis | | | | Illustrative Measure Eligible Stock Calculation (Water Heater Blanket) | | | | Ilustrative Measure Incentive Calculations | | | | Ilustrative Market Diffusion Assumptions | | | | Potential Study Scenario Programs, by Customer Sector | | | | Current and Expanded Scenario Residential Program Differences | | | | Current and Expanded Scenario Commercial Program Differences | | | Table 10. | Current and Expanded Scenario Industrial Program Differences | 20 | | | Industrial Electricity Use, by End-use | | | Table 12. | Forecasted MWh Savings as a Percentage of Previous Year Sales | 25 | | Table 13. | Current Scenario Customer Class | 26 | | | Expanded Scenario Customer Class | | | | Current Scenario Annual and Levelized | | | | Expanded Scenario Annual and Levelized | | | Table 17. | Current Scenario Total Annual Program Costs | 27 | | Table 18 | Expanded Scenario Total Annual Program Costs | 27 | | | Current Scenario Residential Portfolio | | | | | 32 | | | Current Scenario Residential Annual and Levelized Cost of Energy Saved, by Program | | | | Expanded Scenario Residential Annual and Levelized Cost of Energy Saved, by Program | | | Table 22. | Expanded decitation residential number and Edvenzed dost of Energy daved, by 1 logic | | | | Current Scenario Total Annual Residential Program Costs | | | | Expanded Scenario Total Annual Residential Program Costs | | | | Current Scenario Commercial Portfolio | | | | Expanded Scenario Commercial Portfolio | | | | Current Scenario Commercial Annual and Levelized | | | | | | | | Expanded Scenario Commercial Annual and Levelized | | | | Current Scenario Total Annual Commercial Program Costs | | | | Expanded Scenario Total Annual Commercial Program Costs | | | | Industrial Portfolio Cost-Effectiveness Results | | | | Industrial Annual and Levelized | | | | Total Annual Industrial Program Costs (in millions of dollars) | | | | Scenarios Modeled | | | | DLC Measures Considered | | | | Sample List of DR Programs From Which Applicable Program List Is Filtered | | | | DLC Measures with a TRC Benefit/Cost Test Ratio of 1.0 or Higher | | | Table 38. | Winter Program Annual Costs for New Programs (\$M) | 51 | | Table 39. | Levelized Costs and Benefit-Cost Test Results of the DR Portfolio | 51 | | | Summary of Programs Recommended for Implementation | | | | Measure and Program Cost-Effectiveness Screening Comparison | | | | Program Cost-Effectiveness Summary | | | | Program Incentives Summary for Residential Appliance Recycling | | | Table 44. | Program Impact Summary for Appliance Recycling | 61 | | Table 45. | Program Incentives Summary for Residential Heating & Cooling and Water Heating | | | Program. | | | | | Program Impact Summary for Heating & Cooling and Water Heating | | | | Program Incentives Summary for Residential Home Energy Check-up Program | | | | Program Impact Summary for Home Energy Check-up | | | Table 49. Program Impact Summary | y for Home Energy Reports | 66 | |-----------------------------------|--|----------------| | Table 50. Program Incentives Sumn | nary for Residential Neighborhood Energy Efficiend | cy Program. 67 | | Table 51. Program Impact Summary | y for Neighborhood Energy Efficiency | 67 | | Table 52. Program Incentives Sumn | nary for Residential Online Store | 69 | | Table 53. Program Impact Summary | y for Online Store | 69 | | Table 54. Program Incentives Sumn | nary for the Multifamily Program | 71 | | Table 55. Program Impact Summary | y for Multifamily Program | 71 | | Table 56. Program Incentives Sumn | nary for EnergyWise for Your Business | 73 | | Table 57. Program Impact Summary | y for EnergyWise for Your Business | 74 | | Table 58. Program Incentives Sumn | nary for Small Business Direct Install Program | 76 | | Table 59. Program Impact Summary | y for Small Business Direct Install | 76 | | Table 60. Program Incentives Sumn | nary for Municipal LEDs | 78 | | | y for Municipal LED Lighting | | | <u> </u> | | | ## **LIST OF FIGURES** | Figure 1. Overview of Bottom-up Approach to Potential Study | | |--|-------------| | Figure 2. Illustrative Payback Acceptance Curve | 15 | | Figure 3. Market Diffusion Curve | 16 | | Figure 4. Share of Total Estimated DESC Retail GWh Sales in 2019, by Customer Class | | | Figure 5. Opted-out vs. Not Opted-out Sales in 2019, by Customer Class | | | Figure 6. System Load (left axis) and Load Growth (right axis) in the Base Case | | | Figure 7. Distribution of Home Types and Home HVAC Types in the DESC Service Area | | | Figure 8. Commercial Customer Usage, by Building Type | | | Figure 9. Agricultural Customer Count | 23 | | Figure 10. Distribution of Industrial Electricity Use by Subsector (Total: 983 GWh) | | | Figure 11. Incremental and Cumulative Portfolio Energy Savings | | | Figure 12. Net Residential Incremental MWh Savings in 2024, by Program | | | Figure 13. Net Home Energy Check-up Incremental MWh Savings in 2024, by Measure Type | | | Figure 14. Net Multifamily Incremental MWh savings in 2024, by Measure Type | | | Figure 15. Total Incremental Heating and Cooling Program Savings | | | Figure 16. Net Incremental Residential Portfolio MWh Savings | | | Figure 17. Net Commercial Incremental MWh Savings in 2024, by Program | | | Figure 18. Additional Net Incremental MWh Savings in 2024 in Expanded Scenario, by Mea | | | Туре | | | Figure 19. Net Industrial Incremental MWh Savings in 2024, by Program | 36 | | Figure 20. Net Incremental MWh Savings in 2024, by Measure Type | | | Figure 21. Histogram of Total Savings Impacts in the South Census Region for 2017 (n=42 |)38 | | Figure 22. Histogram of Total Energy Efficiency Portfolio, in \$/kWh, in the South Census Re | egion for | | 2017 (n=40) | 39 | | Figure 23. Results from eight comparable potential studies in the U.S. Southern region, and | from this נ | | study | | | Figure 24. Overview of Bottom-up Approach to Potential Study | 42 | | Figure 25. Load Growth and Load Impact, by DR Program | 49 | | Figure 26. Winter DR Savings Forecast | 49 | | Figure 27. DESC Winter Peak Load Share by Sector | 50 | | Figure 28. System Load and Load Savings Distribution by Sector From 2020 to 2029 | | | Figure 29. Program Development Process | 54 | | Figure 30. AMI Installations – (a) Required and (b) Expected | | | Figure 31. Additional AMI Scenario – DR Potential | 80 | | | | #### 1. POTENTIAL STUDY AND PROGRAM PLAN OVERVIEW ICF was retained by Dominion Energy South Carolina, Inc. (DESC) to produce a 10-year potential study focused on both Energy Efficiency (EE) and Demand Response (DR) measures. In addition, based on the outputs of the potential study, a five-year program plan was developed for the purposes of guiding the implementation of cost-effective energy efficiency programs. This report contains three sections: - 1. A ten-year vision of the potential of EE within DESC service territory - 2. A ten-year vision of the potential of DR within the DESC service territory - 3. A five-year program plan for the implementation of EE programs within DESC
service territory #### 2. ENERGY EFFICIENCY POTENTIAL STUDY EXECUTIVE SUMMARY ICF was retained by Dominion Energy South Carolina, Inc. (DESC) to conduct an energy efficiency potential study over a 10-year horizon which is used to inform cost-effective, energy efficiency program plans for PY10–PY14 (December 1, 2019 – November 30, 2024). This report complements an additional section on the demand response potential analysis that was conducted by ICF for the same purpose. A bottom-up process was used to determine the 10-year achievable energy efficiency potential forecasts for the 2020–2029 period. Included in these forecasts are ten energy efficiency programs covering the residential, commercial, and industrial sectors under **current programs** and **expanded programs** scenarios. The key results are: - ▶ Total incremental (annual) savings increase by 1.6 times in the mid-term. In the expanded programs scenario, annual savings achieved by DESC programs grow by a factor of 1.6 above the savings achieved by DESC programs in Program Year 7 (December 1, 2016 November 30, 2017). The growth in annual savings is attributed to increased budgets for existing DESC programs, and to savings achieved by new (expanded) programs, which contribute an additional 80% to savings above the current programs scenario level in 2022. - ▶ In the expanded programs scenario, the Home Energy Report behavioral program represents the largest residential savings opportunity, replacing lighting as the most important savings type. New programs/measures could increase residential sector savings by a factor of 2.1 by 2024, driven largely by the expansion of the Home Energy Check-up program and the new Multifamily and Water Heating programs. - ▶ For the commercial sector, the Small Business Energy Solutions program shows the largest expansion in program savings. Expanded programs could increase commercial savings by roughly 103% above the current programs scenario by 2029. - ▶ A new Strategic Energy Management (SEM) focus can drive significantly increased savings for the industrial sector. Expanding the industrial measures to include education and incentives for SEM can specifically target the customers that have not opted-out and can double industrial sector savings from 2020–2022. - ▶ The full portfolio has a Total Resource Cost test ratio of 1.8 in the expanded programs scenario and 1.9 in the current programs scenario. This study represents a significant update from the previous potential study completed in 2009. Improvements are based on significantly increased experience with the programs being run, as well as updates to technology standards and changes in the characteristics of the DESC service territory. In the intervening years, there also has been many industrial and some commercial customers that have opted-out of participating in the efficiency programs. #### 3. STUDY APPROACH #### **Overview** This bottom-up analysis began with collecting data on all relevant inputs, including baseline data, measure data, and program data. This was followed by estimating the eligible stock of energy efficiency measures. The eligible stock is the size of the market for efficiency measures, in measure units, such as bulbs, tons of cooling, or number of homes. ICF estimated the eligible stock for measures within each end-use and sector. This task required data on the number on customer types in DESC's service area, the number and types of buildings, the types of energy-using equipment that are in each building type, and the current saturation of energy-efficient equipment. The measures were then screened for cost-effectiveness using the Total Resource Cost (TRC) test to determine the economic potential. Measures with a TRC test result of 1.0 or better passed to the next stage of the analysis. Non-energy benefits were included in the TRC calculations, including water and wastewater savings, natural gas savings, and avoided and deferred equipment replacement costs. Water savings were included for water usage reducing measures, such as low-flow showerheads, while natural gas savings were included for measures, such as insulation and air sealing, installed in gas-heated buildings. Avoided and deferred equipment replacement cost savings were included for measures that have a longer estimated useful life than the technologies they are replacing. The longer lifetime means that the measure will require fewer replacements. The most prominent example is light-emitting diode (LED) lighting, which has an estimated useful lifetime in the range of 20 years, instead of the base technology lifetime of five years. This means that over the LED lifetime there are three additional replacements of lighting that no longer occur because of the new measure. With the eligible stock of the technical potential and cost-effective measures of the economic potential defined, ICF then conducted the achievable potential analysis, which required developing savings forecasts for demand-side management (DSM) programs for the 2020–2029 period under two scenarios: (1) a **current programs scenario** where DESC programs were modeled based on program designs implemented and performance achieved by DESC through PY7, and (2) an **expanded programs scenario**, which includes the programs in the current programs scenario, some of which were modified or expanded, plus new best practice programs. In addition, a mathematical optimization of the expanded programs scenario was run. The optimization that was performed intended to maximize the TRC ratio of the portfolio of programs targeting each customer segment. The optimization varied the participation for each measure in a range based on the historical program performance and other variables used in estimating program participation. The upper and lower bounds for the optimization were set independently for each program. Other assumptions that varied between these cases included participation rates, program marketing costs, and net-to-gross (NTG) ratios. Other utility assumptions, such as retail rates, avoided costs, and discount rates, were held constant in both scenarios. During this study, there were multiple major points for stakeholder engagement, which included both in-person meetings and addressing written feedback. The first was early in the process to present the approach to the Energy Efficiency Advisory Group and discuss the full list of measures that would serve as the starting point for the study. During the study, workshops similar to focus group meetings were held with trade allies/contractors to present program ideas and receive feedback. Near the end of the study draft results were presented to the Energy Efficiency Advisory Group. All collected feedback was addressed to finalize the forecasts. #### Figure 1 shows the approach to this study. Figure 1. Overview of Bottom-up Approach to Potential Study ## **Data Review and Gap Analysis** #### **Baseline Market Characterization** Opinion Dynamics Corporation (ODC) performed the baseline market characterization for both the Residential and Commercial market segments. This included telephone surveys of a large sample of the customer base and a select set of site visits for more detailed and verifiable data. The details of this information, as well as supplemental work performed by ICF, are included below in Section 4, Utility Service Area Characteristics. #### Utility, Measure, and Program Data ICF developed some of the data specifically for this study (Table 1), performing engineering calculations and building simulations to develop energy-savings estimates for some measures, as well as processing the data provided into a usable form. ICF experts also informed program participation rates that are detailed further in the following sections. ICF used data on utility characteristics, measure baselines and parameters, and programs using DESC and South Carolina-specific data, where possible. Standard industry sources for the South Atlantic region and national data supplemented the local data. Table 1 presents the data sources for this study. Table 1. Study Data Sources | Data/Information Type | Source | Primary Purpose of Study | |-----------------------|-----------|----------------------------| | Utility Data | | | | Avoided costs | DESC data | Cost-effectiveness testing | | Data/Information Type | Source | Primary Purpose of Study | |---|--|---| | Other planning assumptions, such as DESC discount rates, line losses, or growth rates | DESC data | Cost-effectiveness testing | | Customer counts (residential, commercial, and industrial) | DESC data | Calculating eligible stock | | Load forecast/sales data | DESC data | Calculating load impacts of DSM potential | | Retail rates for all rate classes | DESC data | Calculating Participant Cost Test and participation for achievable potential analysis | | Baseline Data | | | | Residential building characteristics and efficiency | Opinion Dynamics
Corporation (ODC)
Residential Appliance
Saturation Surveys
(RASS) | Calculating eligible stock | | saturation | U.S. DOE Residential
Energy Consumption
Survey
(RECS, 2015) | | | | ODC Commercial
Appliance Saturation
Survey | | | Commercial building characteristics and efficiency | DESC Commercial
Customer Data | Calculating eligible stock | | ituration | U.S. DOE 2012
Commercial Buildings
Energy Consumption
Survey (CBECS, 2016) | | | | USDA Census Data | | | Agricultural building characteristics and efficiency saturation | SC Department of
Natural Resources,
Coastal Plain Water
Well Inventory | Calculating eligible stock | | | DESC Industrial
Customer Consumption
Data | | | Industrial subsector
characteristics and efficiency saturation | DESC Industrial
Customer Segments
based on Standard
Industrial Classification | Calculating eligible stock | | | U.S. DOE 2010
Manufacturing Energy
Consumption Survey
(MECS, 2013) | | | Measure Data | | | | Data/Information Type | Source | Primary Purpose of Study | | |---|---|--|--| | Residential and commercial measure data | DESC Program Evaluation and Tracking Data Technical Reference Manuals; including Arkansas and Texas | Measure database development | | | Agricultural measure data | ICF Program Implementation Experience Technical Reference | Measure database development | | | | Manuals; including
Arkansas and
Pennsylvania | | | | | U.S. DOE studies | | | | Industrial measure data | U.S. EPA studies | Measure database development | | | industrial measure data | LBNL studies | ineasure database development | | | | ICF expert knowledge | | | | Program Data | | | | | ICF program data and expert judgment | ICF | Estimating achievable potential | | | Historical program savings (evaluation) and cost data | DESC | Calculating eligible stock,
Estimating program expenses,
Estimating achievable potential | | | Energy efficiency program savings and costs data run by other utilities | ESource Database | Estimating achievable potential | | ## **Measure Analysis** #### Measure Database ICF developed a comprehensive measure database for this study, including commercially available measures covering each relevant savings opportunity within each end-use and sector. The database includes prescriptive or "deemed" type measures, whole building options (e.g., commercial custom and new construction projects), and behavioral measures (e.g., residential home energy report benchmarking and retro-commissioning measures). Measure end-uses covered include the following: - Residential - o Appliances - Consumer electronics - o Envelope (building shell) - Water heating - Heating, ventilation, and air conditioning (HVAC) - o Lighting - Other (e.g., benchmarking) #### Commercial - Envelope (building shell) - Food services equipment - Water heating - o HVAC - o Lighting - o Miscellaneous - Refrigeration #### Industrial - Compressors - o Facility HVAC - o Facility lighting - o Fans - o Machine drive - o Motor, other applications - o Other process and non-process uses - Process cooling and refrigeration - Process heating - o Pumps #### Agricultural - o Lighting - o Pumping - Ventilation - Water cooling - Water heating Table 2 shows the illustrative characteristics of each measure modeled. Table 2. Illustrative Characteristics of Measures | Mea | asure Characteristic | Value | |-----|--|--| | 1. | Applicable sector | Commercial | | 2. | Applicable subsector | Grocery | | 3. | Building type | All grocery | | 4. | End-use | Refrigeration | | 5. | Measure name | Night covers for open refrigerated display cases | | 6. | Measure definition | Curtains or covers on top of open refrigerated or freezer display cases | | 7. | Baseline definition | No night cover, average of vertical, semi-
vertical, and horizontal units | | 8. | Measure unit | Per linear foot of display case | | 9. | Measure delivery type | Retrofit | | 10. | Incremental cost | \$42 | | 11. | Baseline unit effective useful life | N/A | | 12. | Efficient unit effective useful life (years) | 10.0 | | 13. | Incremental (annual) kilowatt-hour (kWh) savings | 126 | | 14. | Incremental kilowatt (kW) savings | 0.0 | In total, ICF analyzed 454 measure types and 1,442 measure permutations for this study. Many measures required permutations for different applications, such as different building types, lamp wattages, efficiency levels, and decision types. For example, there are permutations of central air conditioners by seasonal energy efficiency ratio (SEER) level, subsector, and building type. Descriptions of each measure type and permutation appear in Appendix D as well as measure cost-effectiveness results. All measures were analyzed for cost-effectiveness using the measure TRC test. In most cases, only measures with a TRC of 1.0 or higher (in their representative test years) passed to the next stage of the analysis. A measure with a TRC result of 1.0 indicates that the measure is cost-effective on a stand-alone basis (before consideration of program costs or NTG ratios). An exception to this rule for non-economic measure permutations was made when most of the permutations of that measure type were cost-effective. For example, if a measure type was cost-effective for a majority of, but not all, applicable building types, the measure type was included for all building types in the achievable potential analysis. Excluding participation by customers in a specific building type can be impractical in implementation. ICF also applied the converse principal in a small number of cases. For example, if a measure was cost-effective for a minority of building types, ICF excluded all permutations of the measure in the ¹ Measure TRC benefits include avoided energy costs, avoided capacity costs, and other non-electricity savings over the lifetime of the measure. Measure TRC costs are measure incremental costs; these include the difference in equipment and labor costs between the efficient and baseline units. _ achievable potential analysis, because it can be impractical in implementation to limit participation to certain building types. Table 3 shows the number of measures evaluated for cost-effectiveness and the number that were economic. About 70% of the measures evaluated were found to be economic and were therefore included in energy efficiency programs. Table 3. Number of Measures Tested for Cost-Effectiveness and Included in the Analysis | Subsector | Measure Types
Tested for Cost-
Effectiveness | Total Measure
Permutations
Tested for Cost-
Effectiveness | Number of Measure Types Passing Cost- Effectiveness Screening Included in the Analysis | Number of Measure Permutations Passing Cost- Effectiveness Screening Included in the Analysis | |--------------|--|--|--|---| | Residential | 152 | 337 | 101 | 223 | | Commercial | 203 | 447 | 144 | 318 | | Industrial | 93 | 644 | 69 | 478 | | Agricultural | 6 | 14 | 6 | 13 | | TOTAL | 454 | 1,442 | 320 | 1,032 | For the purposes of evaluating cost-effectiveness, DESC uses a difference in revenue requirements methodology to calculate both the energy component and the capacity component of its avoided costs. This approach involves calculating the revenue requirements between a base case and a change case. For the avoided energy cost calculation, the base case is defined by DESC's existing fleet of generators plus any projected future generators, as well as the solar facilities with which DESC has executed a power purchase agreement. The change case is the same as the base case except that the hourly loads are reduced by a 100 MW EE profile. The avoided energy cost is simply the difference between the base case costs and the change case costs. For the purposes of this calculation, a value of \$0.0358 per kWh (in 2019 dollars) was used, followed by the application of an 8% average line-loss factor. For the avoided capacity cost calculation, a resource plan populated with internal combustion turbines (ICT) is used. DESC calculates the incremental capital investment related revenue required to support the ICT resource plan. DESC derives a change case in its resource plan by adding a 100 MW purchase then adjusting the expansion plan accordingly. The difference in the revenue requirement between the base case and the change case defines the avoided capacity cost. For EE that value is multiplied by 63.7% which is the percentage of EE available at winter peak. For more information avoided costs are discussed in Appendix B. A key measure baseline change accounted for in this study was a new federal efficiency standard for split HVAC systems. The change increases the baseline from SEER 14 to SEER 15 in 2023. In addition, lighting savings are expected to significantly decrease, or be removed, due to the Energy Independence and Security Act (EISA), 2007. This baseline change is discussed in detail in the Residential Sector Results section. #### Eligible Stock The eligible stock is the size of the market for efficiency measures, in measure units, such as bulbs, tons of cooling, or number of homes. ICF estimated the eligible stock for each measure within each end-use and sector. Key data from the baseline sources noted previously include items such as: - Percentage of homes with an equipment type (e.g., light bulbs, central AC, refrigerator) - Equipment counts (e.g., number of bulbs per home, tons of cooling per home, refrigerators per home) - Equipment efficiency level (e.g., bulb type, SEER rating, ENERGY STAR® rating) - Equipment age A simple example of an eligible stock calculation for residential electric water heater blankets is shown in Table 4. This example shows that there are 87,304 water heaters eligible for tank wrap insulation (row h). Because this is a retrofit measure, the eligible stock does not account for stock turnover. Stock turnover is the rate at which existing equipment expires and requires replacement. It is the inverse of equipment age, or 1 divided by the equipment's effective useful life
(EUL). If this were a replace-on-burnout Water Heater measure, the eligible stock would equal 1/5 years (1/a) times row h, which equals 17,461 water heater tank wraps wearing out every year and eligible for replacement. Table 4. Illustrative Measure Eligible Stock Calculation (Water Heater Blanket) | Va | riable | Value | Source or Calculation | |----|--|----------------------------------|---------------------------------------| | | Measure Name | Electric Water Heater
Blanket | | | | Measure Baseline | No Water Heater insulation | | | а | Baseline unit EUL (years) | 5 | DESC Program Evaluation | | b | Low-income customers | 145,144 | DESC | | С | Homes with electric water heaters (%) | 69.2% | DESC RASS, survey performed by ODC | | d | Number of measure units per home | 1.00 | 1 water heater unit per home | | е | Applicability (% of homes with storage water heaters) | 97.7% | RECS 2015, South Atlantic region data | | f | Efficient unit saturation | 11.0% | DESC RASS, survey performed by ODC | | g | Not yet adopted rate | 89% | 1 – f | | h | Total eligible stock in 2020 (number of potential WH storage tanks w/o insulation) | 87,304 | b × c × d × e × g | ## **Program Modeling** #### **Program Types Modeled** ICF modeled eight residential and five non-residential program types for this study, as described briefly below, by sector. These program types result in 10 programs within the five-year program plan. #### **Residential Programs** Appliances Recycling – Promotes the retirement and recycling of inefficient, working refrigerators and freezers from households by offering incentives and free pick-up and responsible recycling of the equipment. - ▶ Heating and Cooling Promotes investment in long-term savings by providing rebates for the purchase and installation of high-efficiency home HVAC equipment. A new addition to the program is rebates for Air-Source Heat Pumps when replacing electric resistance heating and higher incentives to encourage the installation of 15 SEER units over baseline equipment (14 SEER equipment). - ▶ Home Energy Check-up Conducts audits of all residential home types to educate on home energy consumption and identify opportunities to save energy and money. Direct install measures, including LED bulbs and faucet aerators, are installed for free. In addition, water heater and water pipe wrap insulation are left with customers with electric water heaters. Participants also can receive incentives for more comprehensive measures installed that are identified during the audit, such as duct sealing and ceiling insulation. - ▶ Home Energy Reports (home energy benchmarking) This program (electronically or through mail) provides information on energy use to home occupants that encourages them to save energy. This information typically includes home energy use for the last month compared with historical energy use, and also compares the occupants' energy use with the energy use of similar homes. In the expanded case, the program switches from opt-in to an opt-out model. - Neighborhood Energy Efficiency Provides energy education, an on-site energy survey of the dwelling, and direct installation of select energy-saving measures at no additional cost for customers based on qualifying income levels. These are delivered in a door-to-door "sweep" approach in neighborhoods that have a significant number of households with low income, defined as ≤ 150% of the federal poverty guidelines. - EnergyWise Savings Store (Online Store) Provides rebates for qualifying ENERGY STAR® lighting and smart thermostats through an online store, as well as education to increase customer awareness of energy-efficient appliances. - Water Heating Provides rebates to customers to encourage the installation of heat pump water heaters. In the five-year program plans, this offering will fall under the Heating and Cooling expanded program. - Multifamily Provides energy education, an on-site energy survey of the dwelling, and direct installation of select energy-saving measures specific to multifamily customers. In addition, energy efficiency measures will be recommended for common areas to include LED lamps and/or fixtures which will result in incentives for property owners. #### **Commercial Programs** - ▶ EnergyWise for Your Business The prescriptive element of the program provides incentives to customers per unit based on the deemed savings. The custom element identifies and implements site-specific and unique cost-effective energy efficiency opportunities that are not available via the prescriptive element. Customized incentives, based on calculated savings for specific customer projects, are offered. Agricultural focused measures were added to the program to meet the specific needs of that business type in the commercial sector. - ▶ Small Business Direct Install Implements energy efficiency projects for customers under 300 megawatt-hours (MWh) annually and with no more than five accounts owned by a single customer. These customers include convenience stores, offices, garages, warehouses, restaurants, and other smaller businesses. The program measures are directly installed for the customers and are primarily lighting and refrigeration. - ▶ **Municipal LED Lighting** Provides incentives for municipal customers to convert municipal street lighting from high-intensity discharge to LED (solid state). #### **Industrial Programs** - Industrial Efficiency Provides prescriptive and custom incentives for measures implemented on industrial facilities, such as lighting and HVAC. Custom incentives for measures implemented on industrial plant equipment include motors and compressed air. In the five-year program plans, this offering will be fall under the EnergyWise for Your Business expanded program. - ▶ Strategic Energy Management Helps businesses reduce their energy costs with tools, coaching, and technical resources to support energy goals through a year-long series of workshops and one-on-one coaching. Draws on the principles of continuous improvement, other cost savings, and operational excellence initiatives. The offering helps implement behavior changes and systematic practices that can lead to significant energy and cost savings. In the five-year program plans, this offering will be fall under the EnergyWise for Your Business expanded program. #### **Program Assumptions** This section describes how ICF developed key assumptions for programs, including costs, participation rates, and NTG ratios. #### **Program Costs** ICF estimated program costs to reflect average annual costs over the long run; incentive and non-incentive program cost estimates were developed. Incentives are program payments to customers, contractors, retailers, or manufacturers that lower the cost of efficient products and services and may include the installation of measures, when appropriate. Non-incentive costs include administration, marketing, education and training, and evaluation costs. ICF did not estimate individual non-incentive cost categories for this study. Costs in the current programs scenario were generally based on existing DESC program costs. Expanded versions of existing programs in the expanded case typically had higher incentive levels and higher non-incentive costs to cover additional outreach and program delivery. Costs for new programs in the expanded case were developed using historical program spending and by ICF through secondary research and program implementation experience. Cost estimates by program appear in the respective portions of Section 5, Achievable Energy Efficiency Potential below. #### **Participation** A participation rate is the percentage of eligible stock or applicable customer population predicted to install an efficiency measure each year. The approach to developing participation rates in this potential study was similar to the approach used in most utility potential studies. It involves: - 1. Developing a maximum market acceptance rate, or S_{max} , which is the maximum annual participation rate for a given measure. - 2. Estimating a participation rate in Year 1 of the forecast. - 3. Developing a ramp-up schedule from Year 1 to the year in which S_{max} is predicted to occur. - 4. Forecasting participation for the years after the year in which S_{max} is expected to be achieved. The shape of a participation curve can take a variety of forms, depending on the nature of the measure, the program in which it is being delivered, the relevant market barriers, baseline changes, and the size and nature of the eligible stock. ICF assessed achievable participation on a measure-by-measure basis. Because such a wide variety of measures is included in this study, one formulaic approach to estimating program participation could not be applied for all measures. Each measure was put in a group² with similar measures for assigning participation approaches and payback curves; these assignments are shown in Appendix C. Participation rate estimates for the current programs scenario were based largely on current DESC program performance, accounting for the impact of adopted federal standards. Participation rates in the expanded case were developed using: - 1. Primary research conducted by Opinion Dynamics Corporation in DESC's service area on customer market barriers and acceptance rates at different incentive levels, - 2. Benchmarking of similar programs, typically from the South Census region, - 3. Payback acceptance rates, and - 4. ICF expert input. #### Participation Approach A This approach to estimating participation combines research on customers' financial decision making with research on the diffusion of innovative technologies in the marketplace. One way that programs motivate customers to participate is by improving the financial attractiveness of the efficient option over the standard, or baseline, option. Financial attractiveness in
Approach A is a function of how much the incentive lowers customer simple payback. Customer payback is the amount of time it takes for a customer to recover the costs of investing in the efficient unit instead of the standard unit. Customer payback equals the difference in cost between the efficient and standard units (commonly known as the incremental cost) divided by the utility bill savings due to the efficient unit.³ Payback before the incentive is applied is calculated as: ³ Incremental costs include the difference in the cost of equipment, labor and operations, and maintenance. Most programs have multiple measure groupings, or bundles. Some, such as the Home Energy Reports program, only have one group. Incremental costs include the difference in the cost of equipment, labor and operations, and PRE-INCENTIVE CUSTOMER PAYBACK (YEARS) = INCREMENTAL COST ÷ UTILITY BILL SAVINGS And payback after the incentive is applied is calculated as: POST-INCENTIVE CUSTOMER PAYBACK (YEARS) = (INCREMENTAL COST - INCENTIVE COST) ÷ UTILITY BILL SAVINGS Incentive levels for measures included in the study that are also currently offered by DESC were estimated based on DESC's current incentive levels; feedback from market actors in the DESC service territory, including contractors and distributors; and ICF expert judgment. Incentive levels for measures not currently offered by DESC were initially estimated based on measure simple payback and adjusted on a case-by-case basis by ICF program experts. Incentive levels ranged from 25% to 100% of measure incremental costs, with incentive levels for most measures falling between 25% and 75% of measure incremental costs. Notable exceptions are the Neighborhood Energy Efficiency program, low-income and multifamily direct install measures, and the new Municipal Lighting program, which all have incentive levels at 100% of incremental measure cost. An incentive calculation for an illustrative measure is shown in Table 5.4 For this illustrative measure, the payback target is two years, the pre-incentive payback is 5.2 years (row g), and the post-incentive payback is two years (row m). Not all incentives bring down the payback to two years. This occurs when the maximum incentive is reached, when the pre-incentive payback is already less than two years, or when the incentive would need to be greater than the incremental cost to bring the payback down to two years. Table 5. Illustrative Measure Incentive Calculations | Variable | | Value | Source or Calculation | |-----------------------|---------------------------------------|---------|-------------------------------| | а | Retail Electricity Rate – kWh | \$0.094 | DESC | | b | Retail Capacity Charge – kW | \$5.847 | DESC | | | Base Measure Lifetime | 10 | DESC program evaluation | | С | Total Incremental Cost | \$100 | Market review | | d | Annual kWh Savings | 180 | DESC program evaluation | | е | Annual kW Summer-Peak Savings | 0.104 | DESC program evaluation | | f | Annual Bill Savings | \$19.35 | $(a \times e) + (b \times d)$ | | g | Pre-Incentive Payback (years) | 5.2 | c/f | | Incentive Assumptions | | | | | h | Minimum Incentive Level | 25% | Assumption | | i | Maximum Incentive Level | 75% | Assumption | | j | Post-Incentive Payback Target (years) | 2.0 | Assumption | | k | Incentive as a % of Incremental Cost | 62% | MAX [MIN (i, 1 – j / g), h] | | 1 | Incentive | \$62 | k×c | | m | Post-Incentive Payback (years) | 2.0 | (c – l) / f | Incentives are used to calculate program costs and to forecast participation. ICF uses the post-incentive payback to estimate the fraction of customers who may choose the efficient unit over the standard unit. This estimation was done using payback acceptance curves, an example of which is ⁴ Values indicated in Table 5 are generic and are only shown to demonstrate the approach. The values should not be construed as the actual assumptions used in this study. Actual assumptions are noted as such in the body of this report and in Appendix D. shown in Figure 2. Different payback curves were utilized for each sector. All payback curves utilized in this study are shown in Appendix C. The curve below plots the results from residential surveys on payback acceptance.⁵ The curve shows that 68% of eligible residential customers stated that they are willing to accept a two-year measure payback. However, people tend to overstate their payback acceptance in surveys, which is known as survey response bias. When customers are making actual decisions about installing equipment, they are usually willing to accept much shorter payback levels than they stated they would in a survey. Figure 2. Illustrative Payback Acceptance Curve In Approach A, three variables determine the shape of the participation curve for a measure. Illustrative values are shown in Table 6: - 1. *Maximum market acceptance rate*, or S_{max}, is used to estimate the maximum annual participation rate.⁶ - 2. Ramp-up rate is used to estimate the first-year participation. - 3. *Ramp-up* shape is applied to reflect how quickly a program could reach the maximum annual participation rate. The maximum annual market acceptance $(S_{max})^7$ is the product of the customer-stated payback acceptance and the program market acceptance rate: MAXIMUM ANNUAL MARKET ACCEPTANCE RATE $(S_{MAX}) = CUSTOMER-STATED PAYBACK ACCEPTANCE X PROGRAM MARKET ACCEPTANCE RATE$ Moreover, the first-year participation rate is the maximum annual market acceptance rate divided by the ramp-up rate. To summarize: FIRST-YEAR PARTICIPATION RATE = MAXIMUM ANNUAL MARKET ACCEPTANCE RATE ÷ PROGRAM RAMP-UP RATE ⁷ The highest estimated level of program market penetration in each year. 15 ⁵ Multiple pay-back acceptance surveys were conducted prior to this study and may include some outside of DESC's service area. ⁶ The program participation rate in the year the program reaches maturity. | Variable | | Value | Source or Calculation | |-----------|--|-------|--------------------------------| | а | Customer States Payback Acceptance | 68% | Payback Acceptance Calculation | | b | Program Market Acceptance Rate | 30% | | | С | Ramp-up Rate (years) | 5 | | | d | Ramp-up Shape | 100% | | | е | Program Start Year | 2020 | | | f | Study Period (years) | 20 | | | First-Yea | r Participation Estimates | | | | g | Maximum Annual Market Acceptance (S _{MAX}) | 20.4% | b × a | | h | First-Year Share of Installations (S ₀) | 4.1% | g / c | Table 6. Illustrative Market Diffusion Assumptions Figure 3 illustrates the outcome of Approach A. Program participation in the first year is 4%. The participation rate in each year grows until it reaches the maximum estimated level of 20%. Increasing the ramp-up shape steepens the curve, and decreasing it makes the curve more gradual. This figure is an example of "market diffusion," or an S-curve. Figure 3. Market Diffusion Curve This approach to modeling DSM program participation is only applicable to measure and program types where payback acceptance is relevant to customer financial decision making. #### Participation Approach B Participation Approach A, described above, is not applicable to energy efficiency measure and program types where payback acceptance is a less relevant proxy for customer financial decision making. This is the case for home energy audit programs, for example, where the participation and implemented measures are not purchase decisions. Nor does the payback acceptance survey data apply to customer decisions about participating in demand response programs. For such measures, Approach B was used – participation rates were individually input for each year based on program experience. Participation approaches by measure type are documented in Appendix D. #### **Net-to-Gross Ratios** Program evaluators use different evaluation methods, such as randomized control trials (RCTs) and quasi-experimental designs, surveys, market sales data analysis, or case studies, to estimate the net program savings associated with energy efficiency programs. The ratio of net savings to gross savings is called the program NTG ratio. Gross savings are changes in energy consumption that result directly from program-related actions taken by participants of an energy efficiency program, regardless of why they participated. Net savings refer to changes in energy use that are attributable to a particular energy efficiency program. These changes may implicitly or explicitly include the effects of free-ridership,⁸ spillover,⁹ and induced market effects.¹⁰ Applying the NTG ratio to gross savings results in net savings. NTG ratios for all measures and programs that are currently offered by DESC were estimated based on DESC program impact evaluation results. NTG ratios for new measure types and programs were estimated by ICF based on program implementation experience. #### **Scenario Development** ICF forecasted achievable energy efficiency potential under two scenarios, which are defined in the points that follow. ICF first developed the current programs estimates by measure for each program using the approaches described previously; then the estimates for the expanded programs were developed. - ▶ **Current programs** Where DESC programs were modeled based on program designs implemented and performance achieved by DESC through Program Year 7. - ▶ **Expanded programs** Includes programs in the current programs scenario, some modified or expanded, plus new programs that have been successful in other, similar utility territories. The names of the current programs (included in both scenarios) and new best practice programs (included only in the expanded programs scenario) are shown below in Table 7. National Renewable Energy Laboratory, Chapter 17, Estimating Net Savings: Common Practices, September 2014, https://energy.gov/sites/prod/files/2015/01/f19/UMPChapter17-Estimating-Net-Savings.pdf ⁸ "Free ridership" is the program savings attributable to free-riders (program participants who would have implemented a program measure or practice in the absence of the program). ⁹ Spillover refers to additional reductions in energy consumption or demand that are due to program influences beyond those directly associated with program participation. As a result, these savings may not be recorded in the program tracking system and credited to the program. Table 7. Potential Study Scenario Programs, by Customer Sector | Current Scenario | Expanded Scenario | |---|--| | Residential Existing Program(s) Appliance Recycling Heating & Cooling Home Energy Check-up Home Energy Report Neighborhood Energy Efficiency Program EnergyWise Savings Store (Online) | Residential New Program(s) Multifamily New Offering(s) Water Heating Expanded Program(s) Appliance Recycling Heating & Cooling Home Energy Check-up Home Energy Report Neighborhood Energy Efficiency Program EnergyWise Savings Store (Online) | | Commercial • Existing Program(s) • EnergyWise • Small Business | Commercial New Program(s) Municipal Lighting Expanded Program(s) EnergyWise Small Business | | Industrial • Existing Program(s) • Industrial Efficiency | Industrial New Offering(s) Industrial Strategic Energy Management Existing Program(s) Industrial Efficiency | Assumptions about customer preferences and decision-making criteria, utility assumptions (e.g., avoided costs, discount rates), and exogenous economic factors (e.g., growth, inflation) were all held constant for both scenarios. #### Residential Program Differences Of the programs targeting the residential sector, most of the changes in the expanded case are an increase in participation, increase in incentive, or the addition of select measures. Beyond this, there are two new programs – Multifamily Program and Water Heating program/offering— and the change in the Home Energy Report program from an opt-in to an opt-out design. A list of the changes for the residential sector programs is in Table 8 below. Table 8. Current and Expanded Scenario Residential Program Differences | Current Programs scenario | Expanded Programs scenario | Key differences in
Expanded scenario | | | | | |---|---|---|--|--|--|--| | Appliance Recycling | Appliance Recycling | Expanded participation | | | | | | Heating & Cooling | Heating & Cooling | Higher incentives; electric resistence heating -> Air Source Heat Pump (ASHP) measures added | | | | | | Home Energy Check-up | Home Energy Check-up | Tier 2 measures added;
additional direct install
measures | | | | | | Home Energy Reports | Home Energy Reports | Opt-out beginning 2023 | | | | | | Neighborhood Energy
Efficiency Program | Neighborhood Energy
Efficiency Program | Expanded participation | | | | | | Online store | ENERGY STAR® Lighting | Smart thermostats | | | | | | | Multifamily | New program | | | | | | | Water Heating | Heat Pump Water Heater
(HPWH) focus; higher
incentives (to be offered
under Heating & Cooling) | | | | | #### **Commercial Program Differences** Both existing programs targeting the commercial sector have increased incentives and greater participation in the expanded scenario. In addition, the EnergyWise for Your Business program has additional measures targeting the agricultural subsector, and a new program was added for municipal lighting (Table 9). Table 9. Current and Expanded Scenario Commercial Program Differences | Current Programs scenario | Expanded Programs scenario | Key differences in Expanded scenario | |--|--|---| | EnergyWise for Your Business -
Commercial | EnergyWise for Your Business -
Commercial | Added Agricultural offering
element; Higher incentives &
expanded participation for
lighting, other end uses | | Small Business | Small Business | Higher incentives; expanded participation | | | Municipal LED Lighting | New program | #### **Industrial Program Differences** The existing program targeting the industrial sector is unchanged in the expanded scenario; however, there is a new program offering added targeting small and medium enterprises with assistance, financial and technical, for strategic energy management (Table 10). Table 10. Current and Expanded Scenario Industrial Program Differences | Current Programs scenario | Expanded Programs scenario | Key differences in Expanded scenario | |--|--|---| | EnergyWise For Your Business - Industrial Efficiency | EnergyWise For Your Business - Industrial Efficiency | None | | | Strategic Energy Management | New offering
(to be included within
EnergyWise For Your Business) | #### 4. UTILITY SERVICE AREA CHARACTERISTICS Electricity use in the DESC service area is 36% residential, 34% commercial, and 27% industrial (Figure 4). Figure 4. Share of Total Estimated DESC Retail GWh Sales in 2019, by Customer Class While the distribution of sales may suggest similar scale savings and programs targeting each sector, the distribution of customers who have opted-out of participating in the energy efficiency programs means that the possible industrial savings and programs targeting that sector will be significantly smaller (Figure 5). Customers accounting for 84% of industrial sales and 5% of commercial sales have opted-out. Figure 5. Opted-out vs. Not Opted-out Sales in 2019, by Customer Class 2036 2035 2037 2038 In the base case,¹¹ the total load is forecasted to grow 18% during the forecast period (using a 2019 baseline),¹² as shown in Figure 6. The compound annual growth rate (CAGR) over the same period is 0.9%, driven largely by a 1.3% CAGR in the residential sector. 2028 2029 2030 Figure 6. System Load (left axis) and Load Growth (right axis) in the Base Case 2026 2027 ■ Commercial #### **Residential Characteristics** 2023 2024 ■ Residential 2021 2022 Single-family homes are a large majority of the residential building stock. This means that targeted residential efficiency programs would be expected to focus on this subsector. Forty-eight percent of homes have a heat pump, and another 42% have central air conditioning; 10% of homes have heating but no air conditioning. Most homes have an electric water heater (67%). Figure 7 shows home types and home HVAC configurations.¹³ 2031 Industrial 2033 2034 Load growth Figure 7. Distribution of Home Types and Home HVAC Types in the DESC Service Area (Total: 626,687 homes) ¹³ DESC Residential Appliance Saturation Survey, ODC, 2018; ICF assumptions. ¹¹ The base case is the load as forecasted by DESC for the forecast period (2020–2029) prior to the energy efficiency potential forecast conducted in this study. ¹² Calculated as the compound annual growth rate (CAGR) over the 2020–2029 period. #### **Commercial Characteristics** Approximately three out of five, or 64%, of commercial accounts are categorized as small, based on the qualifications for the Small Business Program (customers with five or fewer DESC electric accounts and an annual energy use of 350,000 kWh or less). Small offices account for 4% of all C&I customer usage, retail accounts for 3%, restaurants account for 2%, and other services account for 2%. The uncategorized small customer account for 12% of total C&I usage. Thirty-six percent of commercial accounts are categorized as large customers, with energy usage of more than 350,000 kWh annually or more than five electric accounts. As with small customers, offices (20%) are the most common large commercial building type, followed by higher education (10%), medical (9%), wholesale trade (8%), schools (7%), retail (6%), restaurants, and lodging (4% each). Figure 8 shows share of usage for large and small commercial customer types. A group that was broken out from the miscellaneous category is agricultural customers (Figure 9). This category of customer is largely irrigation pumping (58%); however, there also are a significant number of other agricultural customers. The largest of these is poultry (32%), followed by dairy (9%), and finally a small number of swine producers (2%). Figure 9. Agricultural Customer Count #### **Industrial Characteristics** The food production and transportation equipment industries account for 34% of total industrial energy use, followed by small industrial (15%), plastic and polymers (11%), and machinery (10%). Machine drive applications consume 45% of electric energy in large industrial facilities, and 22% is used in process heating and cooling. The combined share of electricity used by facility lighting and facility HVAC is 25% in large industrial plants, and 16% in small industrial plants; industrial achievable potential within these end-uses is relatively high because these efficiency measure types are lower risk than measures affecting production processes. Figure 10 shows the distribution of industrial
electricity use by subsector, and Table 11 shows industrial electricity use by end-use in small and large industrial facilities. Table 11. Industrial Electricity Use, by End-use (Total: 983 GWh) | % kWh Use | Large Industrial | Small Industrial | |-----------------------|------------------|------------------| | Machine Drive | 44% | 52% | | Pumps | 11% | 14% | | Fans | 6% | 8% | | Compressed Air | 6% | 9% | | Motor - Other | 21% | 22% | | Process Heating | 12% | 11% | | Process Cooling | 11% | 7% | | Other Process Uses | 3% | 2% | | Electro-Chemical | 4% | 9% | | Facility HVAC | 15% | 10% | | Facility Lighting | 10% | 6% | | Other Non-Process Use | 2% | 2% | ¹⁵ Small facilities are defined as customers in the Small General Service rate class. 24 ¹⁴ Based on Standard Industrial Classification data provided by DESC and U.S. Energy Information Administration Manufacturing Energy Consumption Survey (MECS) data for South Carolina. #### 5. ACHIEVABLE ENERGY EFFICIENCY POTENTIAL #### **Portfolio Results** #### Incremental Energy Savings In the expanded programs scenario, annual savings achieved by DESC programs grow to 1.6 times the savings achieved by DESC programs in PY7, in 2017–2018. Annual, or "incremental," savings are achieved in a program year from measures installed or implemented by programs during that same year. The growth in annual savings is due to increased budgets Incremental savings grow to 1.6 times that of PY7 savings. for existing DESC programs, and to savings achieved by new (expanded) programs, which contribute to a doubling of savings compared with the current programs scenario level in 2022. Figure 11. Incremental and Cumulative Portfolio Energy Savings #### **Cumulative Energy Savings** Cumulative savings grow from 77 GWh in 2020 to nearly 883 GWh by 2029 in the expanded programs scenario (Figure 11). Cumulative savings include the savings achieved in one program year plus savings from measures installed in previous program years that are still functioning. These savings are approximately 5.2% of all energy sales from Cumulative savings offset up to 5.2% of forecasted sales. participating customers. This calculation, shown annually in Table 12, excludes the forecasted sales from opt-out customers. Table 12. Forecasted MWh Savings as a Percentage of Previous Year Sales | Portfolio Savings | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | 2026 | 2027 | 2028 | 2029 | |---------------------------|------|------|------|------|------|------|------|------|------|------| | Incremental (Annual) | | | | | | | | | | | | Current Program Scenario | 0.3% | 0.4% | 0.4% | 0.4% | 0.4% | 0.3% | 0.3% | 0.3% | 0.3% | 0.3% | | Expanded Program Scenario | 0.5% | 0.6% | 0.7% | 0.7% | 0.7% | 0.6% | 0.6% | 0.6% | 0.6% | 0.7% | | Cumulative | | | | | | | | | | | | Current Program Scenario | 0.3% | 0.7% | 1.0% | 1.3% | 1.6% | 1.9% | 2.1% | 2.3% | 2.6% | 2.8% | | Expanded Program Scenario | 0.5% | 1.1% | 1.7% | 2.3% | 3.0% | 3.5% | 3.9% | 4.3% | 4.8% | 5.2% | #### Portfolio Cost-Effectiveness The full portfolio of programs, as well as the portfolio of each customer sector, is cost-effective in both scenarios, as shown by the TRC ratios in Table 13 and Table 14. TRC benefits include all energy and capacity savings over the lifetime of the measures installed by the programs. TRC costs include program non-incentive costs and measure incremental costs. Individual program bundles per customer class, as well as the full portfolio, remain costeffective by design. Table 13. Current Scenario Customer Class Benefit-Cost Ratio Results | Benefit-Cost Rati | os TRC | PAC | RIM | PCT | |-------------------|-------------|-----|-----|-----| | Residential | 2.4 | 1.3 | 0.3 | 3.5 | | Commercial | 1.8 | 2.6 | 0.4 | 3.1 | | Industrial | 1.4 | 1.7 | 0.5 | 6.2 | | Portfoli | o Total 1.9 | 2.1 | 0.4 | 3.2 | In the expanded programs scenario, TRC benefits outweigh TRC costs by a factor of 1.8. This is down from the ratio in the current case but is still very beneficial for the total system of individuals in the DESC territory. Table 14. Expanded Scenario Customer Class Benefit-Cost Ratio Results | Benefit-Cost Ratios | TRC | PAC | RIM | PCT | |---------------------|-----|-----|-----|-----| | Residential | 1.7 | 1.2 | 0.3 | 3.2 | | Commercial | 1.9 | 1.9 | 0.4 | 3.3 | | Industrial | 1.4 | 1.7 | 0.5 | 6.2 | | Portfolio Total | 1.8 | 1.6 | 0.4 | 3.3 | To summarize, there is significant cost-effective, achievable savings potential in the residential, commercial, and industrial sectors in the DESC service area. The residential savings are expected to move away from lighting and toward more complete shell measures as well as new measures and increases in existing incentives to promote the installation of ENERGY STAR® heating and cooling equipment. Commercial program savings will be increased by expanding further into the small commercial sector. The potential in the industrial sector is lower, but there is still room for expansion above current programs performance, which could be achieved by the addition of program elements such as Strategic Energy Management. ### Levelized Cost of Energy Savings In the current scenario, the levelized cost for all customer class-focused programs is lower than the avoided cost of energy (Table 15). Thus, the full portfolio of programs has a levelized cost of energy saved that is firmly below the avoided cost of energy. The levelized cost of energy is the net present value of the full program costs divided by the net present value of the cumulative lifetime savings from all the measures from the program. On the other hand, the annual cost of energy is the sum of all program costs divided by the incremental program savings. This means that the levelized cost takes into account all savings from the program, as well as being in real dollars, while the annual cost is in actual dollars and only considers first-year savings. Potential efficiency savings are cheaper than standard generation. Table 15. Current Scenario Annual and Levelized Cost of Energy Saved, by Sector | Cost of Energy Savings
(\$/kWh) | | Levelized
\$/kWh | | | | |------------------------------------|------------|---------------------|-------|--|--| | Residential | \$
0.27 | \$ | 0.042 | | | | Commercial | \$
0.18 | \$ | 0.021 | | | | Industrial | \$
0.23 | \$ | 0.027 | | | | Portfolio Total | \$
0.20 | \$ | 0.026 | | | In the expanded case, the commercial programs collectively have a higher levelized cost; however, it is still below that of the avoided cost of energy, while the residential portfolio levelized cost rises even higher (Table 16). Only the industrial programs continue to have a very low levelized cost. However, this does not take into account the demand savings, which are in addition to the energy savings. Despite the rising costs, all programs, as well as the combined portfolio, have lower levelized cost of energy than the system-wide avoided energy cost. Table 16. Expanded Scenario Annual and Levelized Cost of Energy Saved, by Sector | Cost of Energy Savings
(\$/kWh) | | Levelized
\$/kWh | | | | |------------------------------------|------------|---------------------|-------|--|--| | Residential | \$
0.34 | \$ | 0.047 | | | | Commercial | \$
0.23 | \$ | 0.028 | | | | Industrial | \$
0.23 | \$ | 0.027 | | | | Portfolio Total | \$
0.26 | \$ | 0.033 | | | In Table 17 and Table 18, the annual program costs, in millions, are shown. These include all program costs, including incentive and non-incentive costs. These costs are not cumulative, but are instead the estimated costs that are due to that program during that year. Table 17. Current Scenario Total Annual Program Costs | Program Costs (\$M) | 2020 | | 2020 2021 | | 2022 | | 2023 | | 2024 | | 2025 | | 2026 | | 2027 | | 2028 | | 2029 | | |---------------------|------|------|-----------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------| | Residential | \$ | 4.7 | \$ | 4.8 | \$ | 4.9 | \$ | 4.2 | \$ | 4.2 | \$ | 3.1 | \$ | 3.2 | \$ | 3.2 | \$ | 3.2 | \$ | 3.2 | | Commercial | \$ | 5.9 | \$ | 6.5 | \$ | 6.9 | \$ | 7.0 | \$ | 7.1 | \$ | 7.1 | \$ | 7.2 | \$ | 7.2 | \$ | 7.2 | \$ | 7.3 | | Industrial | \$ | 0.3 | \$ | 0.3 | \$ | 0.4 | \$ | 0.4 | \$ | 0.4 | \$ | 0.3 | \$ | 0.3 | \$ | 0.3 | \$ | 0.3 | \$ | 0.3 | | Portfolio Total | \$ | 11.0 | \$ | 11.6 | \$ | 12.2 | \$ | 11.6 | \$ | 11.7 | \$ | 10.6 | \$ | 10.6 | \$ | 10.7 | \$ | 10.7 | \$ | 10.8 | Table 18. Expanded Scenario Total Annual Program Costs | Program Costs (\$M) | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | 2026 | 2027 | 2028 | 2029 | |---------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Residential | \$ 9.4 | \$ 10.4 | \$ 11.0 | \$ 10.6 | \$ 10.8 | \$ 8.9 | \$ 9.0 | \$ 9.1 | \$ 9.2 | \$ 9.2 | | Commercial | \$ 12.5 | \$ 16.3 | \$ 18.7 | \$ 19.2 | \$ 19.1 | \$ 15.6 | \$ 15.9 | \$ 16.3 | \$ 16.7 | \$ 17.1 | | Industrial | \$ 0.3 | \$ 0.3 | \$ 0.4 | \$ 0.4 | \$ 0.4 | \$ 0.3 | \$ 0.3 | \$ 0.3 | \$ 0.3 | \$ 0.3 | | Portfolio Total | \$ 22.3 | \$ 27.0 | \$ 30.1 | \$ 30.2 | \$ 30.2 | \$ 24.8 | \$ 25.2 | \$ 25.6 | \$ 26.1 | \$ 26.6 | # Residential Sector Results Incremental Energy Savings In the current scenario, Home Energy Reports Program is the largest residential savings opportunity, with plans to expand the program by changing to an opt-out offering. While residential programs savings have historically been driven by CFLs and LEDs, federal minimum energy performance standards for general service lamps (the Energy Information and Security Act of 2007, or EISA 2007) have gradually decreased the ability of programs to provide incentives for efficient standard screw-in light bulbs. The Home Energy Report program triples in the expanded programs scenario. In the expanded scenario, there are many significant opportunities to ## RECENT DEVELOPMENTS IN THE FEDERAL MINIMUM ENERGY
PERFORMANCE STANDARDS FOR GENERAL SERVICE LIGHTING There has been much discussion in the energy efficiency industry about the definitions that the U.S. Department of Energy (DOE) released in January 2017, which revised the definition of a general service lamp (GSL), or light bulb, which would have expanded the scope of bulb types that are subject to efficiency standards. Those revised definitions had an effective date of January 1, 2020. DOE made an announcement on February 6, 2019, about a proposal to withdraw those definitional changes. In summary: - DOE issued a pre-publication notice of proposed rulemaking for the definition of a light bulb on February 6, 2019. - If it is approved, bulb types currently excluded from efficiency standards will continue to be excluded; essentially, only standard 40, 60, 75, 100 watt (W) A-lamps will continue to be subject to efficiency standards. - Utility programs would continue to have viability for most specialty bulbs since the bulb types would not be subject to efficiency standards. - 4. There is still uncertainty around the efficiency standard, as DOE has not decided whether the backstop will go into effect for the bulb types that meet the definition of a GSL. This means an efficacy standard of 45 lumens per watt (lm/W), effective January 1, 2020, is still unknown. improve the energy efficiency of the shell measure of existing homes in South Carolina, which can be delivered through the Home Energy Check-up (HEC) program. This program has both the largest total savings increase and the greatest potential for expansion given the current program scale (Figure 12). Overall, the newly expanded programs could increase residential sector savings by up to 40%, driven largely by the addition of the new Multifamily program. Figure 12. Net Residential Incremental MWh Savings in 2024, by Program In addition, Home Energy Reports (HER) can be easily scaled to increase incremental savings. The program has been run as an opt-in program, which means that people choose to participate. In the expanded scenario, the program design was changed to opt-out by 2023. The program design switches to an opt-out model where one-half of the top quartile of energy users receive an HER. This results in approximately double the current participation level. However, for this behavioral program, a measure life of one year is assumed, which means that savings do not accumulate over time as they do with equipment measures. Therefore, the program is more effective in helping to meet short-term energy-savings goals, rather than meeting long-term resource needs. The growth of the HEC program in the expanded case is based on the benchmarking of home performance type programs in the South Census region. Comparing DESC's current program to this reference class of programs indicated that DESC's program has room to grow, primarily through the focus on existing homes by the addition of building shell measures (Figure 13). The shell measures could include a wide range of insulation, such as attic knee wall, radiant barrier, wall insulation, and attic access covers, as well as air sealing and window film. Figure 13. Net Home Energy Check-up Incremental MWh Savings in 2024, by Measure Type The Multifamily offerings could quickly achieve significant savings from "low-hanging fruit" such as in-unit and common area LEDs, as well as other direct install measures, including in-unit LEDs and in-unit water conservation measures (Figure 14). By targeting property owners and managers, this program can ramp up quickly based on an average of seven units per building. The program also has a large sector to target, with roughly 94,000 multifamily customers comprised of approximately 13,000 common area accounts and 81,000 residential multifamily accounts. 2,500 - 1,500 - 1,000 - 1,000 - Common area In-unit DI Water In-unit DI LEDs Common area LED lamps & fixtures Figure 14. Net Multifamily Incremental MWh savings in 2024, by Measure Type #### **Cumulative Energy Savings** In 2023, the federal minimum energy performance standard increases from SEER 14 to SEER 15. This has a significant impact on the residential sector savings and specifically the Heating and Cooling program savings (Figure 15). The federal standards change results in a two-thirds decrease in Heating and Cooling program savings in later years. Figure 15. Total Incremental Heating and Cooling Program Savings This is complimentary to the assessment of the likely date for implementation of the Tier 2 federal minimum energy performance standard for general service lamps. Together, these result in a sharp decrease in the savings from the entire residential portfolio (Figure 16). The reduction leads to an assumed phase-out of direct installation of LED bulbs after 2024. There is an uptick in the savings from the residential programs in the expanded case, starting in 2023, from the conversion of the Home Energy Report from an opt-in approach to an opt-out model. Figure 16. Net Incremental Residential Portfolio MWh Savings ## **Program Cost-Effectiveness** The residential portfolio of programs is cost-effective in both scenarios, as shown by the TRC test in Table 19 and Table 20. Of both the residential portfolio and the overall portfolio, the EnergyWise Savings (Online) Store has the highest cost-effectiveness. The programs' TRC benefits outweigh TRC costs by a factor of between 8 and 10. This high ratio of benefits to cost helps ensure that the overall portfolio of residential programs is also cost-effective, despite other programs not performing nearly as well, although none of the existing programs has a TRC ratio lower than 1.0. The residential portfolio of programs is highly cost-effective and is driven by the Online Store followed by the Neighborhood Energy Efficiency program. Table 19. Current Scenario Residential Portfolio Cost-Effectiveness Results | Benefit-Cost Ratios | TRC | PAC | RIM | PCT | |--------------------------------|-----|-----|-----|------| | Appliance Recycling | 1.1 | 0.9 | 0.2 | 12.4 | | Heating & Cooling | 1.0 | 1.6 | 0.4 | 1.5 | | Home Energy Check-up | 1.7 | 0.5 | 0.2 | 3.3 | | Home Energy Reports | 1.4 | 0.4 | 0.2 | High | | Neighborhood Energy Efficiency | 5.2 | 2.1 | 0.3 | 6.7 | | Online Store | 9.8 | 5.5 | 0.3 | 4.7 | | Residential Total | 2.4 | 1.3 | 0.3 | 3.5 | Table 20. Expanded Scenario Residential Portfolio Cost-Effectiveness Results | Benefit-Cost Ratios | TRC | PAC | RIM | PCT | |--------------------------------|-----|-----|-----|------| | Appliance Recycling | 1.1 | 0.9 | 0.2 | 12.4 | | Heating & Cooling | 1.0 | 1.5 | 0.4 | 1.7 | | Home Energy Check-up | 1.0 | 8.0 | 0.3 | 2.4 | | Home Energy Reports | 1.9 | 0.3 | 0.2 | High | | Neighborhood Energy Efficiency | 5.2 | 2.1 | 0.3 | 6.7 | | Online Store | 8.1 | 4.5 | 0.3 | 4.4 | | Water Heating | 0.7 | 1.0 | 0.2 | 2.2 | | Multifamily | 2.0 | 1.6 | 0.3 | 4.4 | | Residential Total | 1.7 | 1.2 | 0.3 | 3.2 | ## Levelized Cost of Energy Savings Of the residential programs in the current scenario, the Home Energy Check-up and Home Energy Report programs have the highest levelized cost and are both above the avoided energy cost (Table 21). This is due to the high upfront cost of the building shell measures in the Home Energy Check-up and the short lifetime of the savings from the Home Energy Report program. On the other hand, the Online Store and Neighborhood High costs from dominant programs drive the residential levelized cost of energy higher, although it is still cheaper than standard generation. Energy Efficiency programs, which have much lower levelized costs, have longer lifetimes for their savings, as well as very low non-incentive costs. The fact that most of the residential savings come from the Home Energy Check-up and the Home Energy Report programs results in the total levelized cost for the residential programs being higher, although it is still lower than the avoided energy cost. Table 21. Current Scenario Residential Annual and Levelized Cost of Energy Saved, by Program | Cost of Energy Savings
(\$/kWh) | nnual
'kWh | velized
/kWh | |------------------------------------|---------------|-----------------| | Appliance Recycling | \$
0.35 | \$
0.049 | | Heating & Cooling | \$
0.68 | \$
0.058 | | Home Energy Check-up | \$
0.38 | \$
0.085 | | Home Energy Reports | \$
0.18 | \$
0.178 | | Neighborhood Energy Efficiency | \$
0.18 | \$
0.021 | | Online Store | \$
0.07 | \$
0.008 | | Residential Total | \$
0.27 | \$
0.042 | While the new residential programs in the expanded scenario have a relatively low levelized cost of energy saved, the expansion of some of the existing programs increases their levelized cost (Table 22). The results are a higher overall levelized cost of energy savings for the residential programs in the expanded case; however, the total is still lower than the system-wide avoided energy cost. Table 22. Expanded Scenario Residential Annual and Levelized Cost of Energy Saved, by Program | Cost of Energy Savings
(\$/kWh) | nnual
'kWh | Levelized
\$/kWh | | | | |------------------------------------|---------------|---------------------|-------|--|--| | Appliance Recycling | \$
0.35 | \$ | 0.049 | | | | Heating & Cooling | \$
0.60 | \$ | 0.052 | | | | Home Energy Check-up | \$
0.67 | \$ | 0.079 | | | | Home Energy Reports | \$
0.20 | \$ | 0.196 | | | | Neighborhood Energy Efficiency | \$
0.18 | \$ | 0.021 | | | | Online Store | \$
0.09 | \$ | 0.009 | | | | Water Heating | \$
0.42 | \$ | 0.045 | | | | Multifamily | \$
0.26 | \$ | 0.030 | | | | Residential Total | \$
0.34 | \$ | 0.047 | | | In Table 23 and Table 24, the annual program costs for each residential program are displayed in millions of dollars. Table 23. Current Scenario Total Annual Residential Program Costs | Program Costs (\$M) | 2 | 020 | 2 | 021 | 2 | 022 | 2 | 023 | 2 | 024 | 2 | 025 | 2 | 026 | 2 | 027 | 2 | 028 | 2 |
029 | |--------------------------------|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----| | Appliance Recycling | \$ | 8.0 | \$ | 0.8 | \$ | 0.8 | \$ | 0.8 | \$ | 0.8 | \$ | 8.0 | \$ | 8.0 | \$ | 0.7 | \$ | 0.7 | \$ | 0.7 | | Heating & Cooling | \$ | 1.7 | \$ | 1.8 | \$ | 1.8 | \$ | 1.1 | \$ | 1.1 | \$ | 1.1 | \$ | 1.1 | \$ | 1.1 | \$ | 1.2 | \$ | 1.2 | | Home Energy Check-up | \$ | 0.7 | \$ | 0.7 | \$ | 0.7 | \$ | 0.7 | \$ | 0.7 | \$ | - | \$ | - | \$ | - | \$ | - | \$ | - | | Home Energy Reports | \$ | 0.5 | \$ | 0.5 | \$ | 0.5 | \$ | 1.0 | \$ | 1.0 | \$ | 1.0 | \$ | 1.0 | \$ | 1.1 | \$ | 1.1 | \$ | 1.1 | | Neighborhood Energy Efficiency | \$ | 0.6 | \$ | 0.6 | \$ | 0.6 | \$ | 0.6 | \$ | 0.6 | \$ | 0.2 | \$ | 0.2 | \$ | 0.2 | \$ | 0.2 | \$ | 0.2 | | Online Store | \$ | 0.4 | \$ | 0.4 | \$ | 0.4 | \$ | 0.0 | \$ | 0.1 | \$ | 0.1 | \$ | 0.1 | \$ | 0.1 | \$ | 0.1 | \$ | 0.1 | | Residential Total | \$ | 4.7 | \$ | 4.8 | \$ | 4.9 | \$ | 4.2 | \$ | 4.2 | \$ | 3.1 | \$ | 3.2 | \$ | 3.2 | \$ | 3.2 | \$ | 3.2 | Table 24. Expanded Scenario Total Annual Residential Program Costs | Program Costs (\$M) | 2 | 020 | 2 | 021 | 2 | 022 | 2 | 2023 | 2 | 2024 | 2 | 025 | 2 | 026 | 2 | 027 | 2 | 028 | 2 | 029 | |--------------------------------|----|-----|----|------|----|------|----|------|----|------|----|-----|----|-----|----|-----|----|-----|----|-----| | Appliance Recycling | \$ | 1.0 | \$ | 1.0 | \$ | 1.0 | \$ | 1.0 | \$ | 1.0 | \$ | 1.0 | \$ | 0.9 | \$ | 0.9 | \$ | 0.9 | \$ | 0.9 | | Heating & Cooling | \$ | 2.7 | \$ | 2.8 | \$ | 2.8 | \$ | 1.7 | \$ | 1.7 | \$ | 1.8 | \$ | 1.8 | \$ | 1.8 | \$ | 1.8 | \$ | 1.9 | | Home Energy Check-up | \$ | 2.5 | \$ | 3.0 | \$ | 3.3 | \$ | 3.5 | \$ | 3.5 | \$ | 2.4 | \$ | 2.4 | \$ | 2.5 | \$ | 2.5 | \$ | 2.5 | | Home Energy Reports | \$ | 0.5 | \$ | 0.5 | \$ | 0.5 | \$ | 1.7 | \$ | 1.7 | \$ | 1.7 | \$ | 1.7 | \$ | 1.7 | \$ | 1.8 | \$ | 1.8 | | Neighborhood Energy Efficiency | \$ | 1.0 | \$ | 0.9 | \$ | 0.9 | \$ | 0.9 | \$ | 0.9 | \$ | 0.3 | \$ | 0.3 | \$ | 0.3 | \$ | 0.3 | \$ | 0.3 | | Online Store | \$ | 0.5 | \$ | 0.6 | \$ | 0.7 | \$ | 0.0 | \$ | 0.1 | \$ | 0.1 | \$ | 0.1 | \$ | 0.1 | \$ | 0.1 | \$ | 0.1 | | Water Heating | \$ | 0.4 | \$ | 0.5 | \$ | 0.7 | \$ | 0.8 | \$ | 0.9 | \$ | 0.9 | \$ | 0.9 | \$ | 0.9 | \$ | 1.0 | \$ | 1.0 | | Multifamily | \$ | 0.8 | \$ | 1.0 | \$ | 1.0 | \$ | 1.0 | \$ | 1.0 | \$ | 0.8 | \$ | 0.8 | \$ | 0.8 | \$ | 0.9 | \$ | 0.9 | | Residential Total | \$ | 9.4 | \$ | 10.4 | \$ | 11.0 | \$ | 10.6 | \$ | 10.8 | \$ | 8.9 | \$ | 9.0 | \$ | 9.1 | \$ | 9.2 | \$ | 9.2 | ### **Commercial Sector Results** ## **Energy Savings** In the current scenario, EnergyWise for Your Business is the largest commercial savings opportunity (Figure 17). It is a program targeting large commercial customers and consists of a wide variety of measures – both prescriptive and custom. In the expanded case, agricultural energy efficiency measures were added to address that customer segment in South Carolina. Figure 17. Net Commercial Incremental MWh Savings in 2024, by Program Small Business is one of the largest areas for commercial sector savings growth in the expanded scenario (Figure 18). The Small Business has a large sector to target, with roughly 34,000 small commercial accounts as compared with only 19,000 large commercial accounts. However, both the small and large commercial programs are heavily dependent upon lighting measures. The Small Business program drives an increase in savings for the commercial sector. Figure 18. Additional Net Incremental MWh Savings in 2024 in Expanded Scenario, by Measure Type The new Municipal LED Lighting program would service about half the cities in DESC's service area over five years, but further increases the reliance of lighting measures to achieve portfolio energy savings. ## **Program Cost-Effectiveness** The commercial portfolio of programs is cost-effective in both scenarios, as shown by the TRC test in Table 25 and Table 26. The commercial programs perform more consistently than the residential programs, with all programs having a cost-effectiveness ratio above 1.0. This means that no single program must ensure the performance of the sectors' portfolio of programs. The commercial programs all perform well individually and as a whole. Table 25. Current Scenario Commercial Portfolio Cost-Effectiveness Results | Benefit-Cost Ratios | TRC | PAC | RIM | PCT | |---------------------|-----|-----|-----|-----| | EnergyWise | 1.8 | 2.7 | 0.5 | 2.9 | | Small Business | 1.9 | 1.9 | 0.4 | 6.3 | | Commercial Total | 1.8 | 2.6 | 0.4 | 3.1 | Table 26. Expanded Scenario Commercial Portfolio Cost-Effectiveness Results | Benefit-Cost Ratios | TRC | PAC | RIM | PCT | |------------------------|-----|-----|-----|-----| | EnergyWise | 1.8 | 2.2 | 0.4 | 3.0 | | Small Business | 1.9 | 1.8 | 0.4 | 6.6 | | Municipal LED Lighting | 2.4 | 0.4 | 0.2 | 5.0 | | Commercial Total | 1.9 | 1.9 | 0.4 | 3.3 | ## Levelized Cost of Energy Savings In the current scenario, the levelized cost of the Small Business program is higher than the EnergyWise program (Table 27); however, as shown in Figure 17, the commercial portfolio savings are predominantly from the EnergyWise program. This helps keep the overall commercial portfolio levelized cost low. Table 27. Current Scenario Commercial Annual and Levelized Cost of Energy Saved, by Program | Cost of Energy Savings
(\$/kWh) | | Levelized
\$/kWh | | | | |------------------------------------|------------|---------------------|-------|--|--| | EnergyWise | \$
0.18 | \$ | 0.020 | | | | Small Business | \$
0.17 | \$ | 0.029 | | | | Commercial Total | \$
0.18 | \$ | 0.021 | | | In the expanded scenario, the larger increase in the Small Business program, as well as the high levelized cost of the new Municipal LED Lighting program, result in a large increase in the overall commercial portfolio levelized cost of energy (Table 28). The expanded scenario sees a rise in the cost of energy savings for commercial Table 28. Expanded Scenario Commercial Annual and Levelized Cost of Energy Saved, by Program | Cost of Energy Savings
(\$/kWh) | | Levelized
\$/kWh | | | | |------------------------------------|------------|---------------------|-------|--|--| | EnergyWise | \$
0.21 | \$ | 0.024 | | | | Small Business | \$
0.18 | \$ | 0.031 | | | | Municipal LED Lighting | \$
1.05 | \$ | 0.086 | | | | Commercial Total | \$
0.23 | \$ | 0.028 | | | ### In Table 29 and Table 30, the annual program costs for each commercial program are displayed in millions of dollars. Table 29. Current Scenario Total Annual Commercial Program Costs | Program Costs (\$M) | 2 | 020 | 2 | 021 | 2 | 022 | 2 | 023 | 2 | 024 | 2 | 025 | 2 | 026 | 2 | 027 | 2 | 028 | 2 | 029 | |---------------------|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----| | EnergyWise | \$ | 5.1 | \$ | 5.6 | \$ | 6.0 | \$ | 6.1 | \$ | 6.1 | \$ | 6.2 | \$ | 6.2 | \$ | 6.2 | \$ | 6.2 | \$ | 6.3 | | Small Business | \$ | 0.8 | \$ | 0.9 | \$ | 0.9 | \$ | 1.0 | \$ | 1.0 | \$ | 1.0 | \$ | 1.0 | \$ | 1.0 | \$ | 1.0 | \$ | 1.0 | | Commercial Total | \$ | 5.9 | \$ | 6.5 | \$ | 6.9 | \$ | 7.0 | \$ | 7.1 | \$ | 7.1 | \$ | 7.2 | \$ | 7.2 | \$ | 7.2 | \$ | 7.3 | Table 30. Expanded Scenario Total Annual Commercial Program Costs | Program Costs (\$M) | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | 2026 | 2027 | 2028 | 2029 | |------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | EnergyWise | \$ 7.7 | \$ 9.4 | \$ 11.8 | \$ 11.7 | \$ 12.1 | \$ 12.5 | \$ 12.8 | \$ 13.2 | \$ 13.6 | \$ 14.0 | | Small Business | \$ 1.6 | \$ 2.4 | \$ 2.9 | \$ 3.0 | \$ 3.1 | \$ 3.1 | \$ 3.1 | \$ 3.1 | \$ 3.1 | \$ 3.1 | | Municipal LED Lighting | \$ 3.2 | \$ 4.5 | \$ 4.1 | \$ 4.4 | \$ 3.9 | \$ - | \$ - | \$ - | \$ - | \$ - | | Commercial Total | \$ 12.5 | \$ 16.3 | \$ 18.7 | \$ 19.2 | \$ 19.1 | \$ 15.6 | \$ 15.9 | \$ 16.3 | \$ 16.7 | \$ 17.1 | ### **Industrial Sector Results** ## **Energy Savings** As shown earlier, in Figure 5, industrial customers have heavily opted out of the energy efficiency programs in South Carolina. Based on this significantly reduced participation rate, savings from large industrial customers decline steadily in the current scenario (Figure 19). This occurs because the small population of participants becomes saturated and begins to reach a mature state. Figure 19. Net Industrial Incremental MWh Savings in 2024, by Program To counter this mature program decline, a new Strategic Energy Management (SEM) program offering was added to the expanded case (Figure 20). This offering would assist small to medium enterprises in enhancing operational efficiency. Many such enterprises do not have the knowledge, time, or resources to make those improvements, so the program is designed to provide technical training, as well as incentives for those optimizations and other low-cost measures. ## **Program Cost-Effective** The industrial portfolio of programs is cost-effective in both scenarios, as shown by the TRC test in Table 31. The industrial programs perform especially well in the Participant Cost Test (PCT), which indicates that the measures should be a good return on investment for the customers participating in the program. This is particularly valuable for a sector with such a high rate of opting-out. The cost-effectiveness is high from the participants' perspective in the industrial programs. Table 31. Industrial Portfolio Cost-Effectiveness Results | Benefit-Cost Ratios | TRC | PAC | RIM | PCT | |-----------------------------|-----|-----|-----|-----| | Industrial Efficiency | 1.7 | 1.8 | 0.5 | 6.5 | | Strategic Energy Management | 1.1 | 1.5 | 0.5 | 5.7 | | Industrial Total | 1.4 | 1.7 | 0.5 | 6.2 | ## Levelized Cost of Energy Savings Each individual industrial program, as well as the entire portfolio, have
a levelized cost of energy savings below the avoided cost of energy (Table 32). This indicates that despite the small size of the industrial portfolio savings, it is a very strong offering. The levelized cost of energy savings remains low for the industrial portfolio. The new Strategic Energy Management program offering helps address the large number of opt-outs. Table 32. Industrial Annual and Levelized Cost of Energy Saved, by Program | Cost of Energy Savings
(\$/kWh) | | Levelized
\$/kWh | | | | |------------------------------------|------------|---------------------|-------|--|--| | Industrial Efficiency | \$
0.24 | \$ | 0.024 | | | | Strategic Energy Management | \$
0.22 | \$ | 0.031 | | | | Industrial Total | \$
0.23 | \$ | 0.027 | | | In Table 33, the annual program costs for each industrial program are displayed in millions of dollars. Table 33. Total Annual Industrial Program Costs (in millions of dollars) | Program Costs (\$M) | 2 | 020 | 2 | 021 | 2 | 022 | 2 | 023 | 2 | 024 | 2 | 025 | 2 | 026 | 2 | 027 | 2 | 028 | 2 | 029 | |-----------------------------|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----|----|-----| | Industrial Efficiency | \$ | 0.2 | \$ | 0.2 | \$ | 0.2 | \$ | 0.2 | \$ | 0.2 | \$ | 0.2 | \$ | 0.2 | \$ | 0.1 | \$ | 0.1 | \$ | 0.1 | | Strategic Energy Management | \$ | 0.1 | \$ | 0.1 | \$ | 0.2 | \$ | 0.2 | \$ | 0.2 | \$ | 0.2 | \$ | 0.1 | \$ | 0.1 | \$ | 0.1 | \$ | 0.1 | | Industrial Total | \$ | 0.3 | \$ | 0.3 | \$ | 0.4 | \$ | 0.4 | \$ | 0.4 | \$ | 0.3 | \$ | 0.3 | \$ | 0.3 | \$ | 0.3 | \$ | 0.3 | ## **Portfolio Benchmarking** Energy efficiency program savings levels across the United States have generally declined as minimum energy performance standards for general service light bulbs (EISA 2007) were implemented by the U.S. Department of Energy. In the U.S. South Census region, median total electric savings as a percentage of sales was 0.4% in 2017 (Figure 21). The forecast for this study, in comparison, ramps up to 0.7% of sales by 2022 in the expanded case. This is 75% higher than the 2017 median shown below. Figure 21. Histogram of Total Savings Impacts in the South Census Region for 2017 (n=42) Source: U.S. Energy Information Administration The median total energy efficiency portfolio cost per kWh saved¹⁷ in the South Census region was \$0.22 in 2017 (Figure 22). In comparison, the cost per kWh in the current programs scenario in this study is \$0.20 per kWh, and \$0.26 in the expanded scenario¹⁸ – savings double in the expanded scenario with a 30% increase in cost per kWh saved. ¹⁸ Calculated as the sum of program costs divided by the sum of incremental savings for 2020–2029. 38 ¹⁶ Each dot on the chart represents the total energy efficiency portfolio savings as a percentage of sales for one investor-owned utility in the South Census region in 2017. Note that some states only report gross energy savings, and Evaluation, Measurement, and Verification (EM&V) methods vary by state; therefore, performance across states is not 100% comparable. ¹⁷ Calculated as the total program costs divided by incremental (annual) savings for 2017. Median=\$0.22 25 20 \$5.0 \$0.1 \$0.2 \$0.3 \$0.4 \$0.5 \$0.6 \$0.7 \$0.8 \$0.9 \$1.0 Figure 22. Histogram of Total Energy Efficiency Portfolio, in \$/kWh, in the South Census Region for 2017 (n=40) Source: U.S. Energy Information Administration The results of this study are reasonable compared to the results of several other potential studies covering areas of the United States primarily in the South. ICF identified a reference class of eight potential studies conducted by analysts other than ICF. The average annual savings as a percentage of sales forecasted in each reference class study's "high" case is shown in solid blue, below. The horizontal axis in Figure 23 is average annual savings as a percentage of sales over the forecast period. The vertical access shows the studies (study author, study area, study time horizon). The annual average savings level forecasted across the ten-year study period in the Expanded case (0.6%) is shown in candy-stripe blue. The median value of the reference class of eight studies is 0.9%. Importantly, the reference class studies all include earlier time periods less impacted by federal minimum energy performance standards for general light bulbs (EISA 2007); therefore, the results of the reference class studies likely include much more savings from standard screw-in LEDs and CFLs than this study. Further, some of the studies, including those performed by ACEEE, were conducted using top-down methods, making the results less comparable to this study, which was developed using a bottom-up approach. Figure 23. Results from eight comparable potential studies in the U.S. Southern region, and from this study AEG. Georgia Power. 2012-2023 Sources: ACEEE; Navigant ## 6. DEMAND RESPONSE POTENTIAL STUDY EXECUTIVE SUMMARY This report on demand response potential complements the section on energy efficiency potential analysis, both of which were performed as part of the DSM study. As with the energy efficiency potential study, a bottom-up process was used to determine achievable potential forecasts for the 2020–2029 period for multiple demand response programs covering the residential, commercial, and industrial sectors under current and expanded scenarios. The current scenario case comprised existing programs, while the expanded case explored new programs that could potentially be implemented in the DESC service territory. The focus of the modeled scenarios was to reduce the winter peaking demand and thus all results discussed are for the winter peaking season. The key results are: - ▶ Demand response (DR) programs reduce the winter peak load in 2029 by 3.86% in the expanded scenario, where the new program contribution is 0.85%. - **Demand growth is offset by 60% in 2029** in the expanded case due to the DR programs. - ▶ The interruptible load program for industrial customers remains the dominant program, as in the current scenario. - ➤ The Direct Load Control (DLC) program contributes to an additional 28% of winter demand savings in 2029 in the expanded scenario, which spans the residential and commercial sectors. - ➤ The DR programs recommneded to DESC show a Total Resource Cost (TRC) test benefit-to-cost ratios of 1.8 or above for all programs in both scenarios, with a total portfolio TRC ratio of 2.0. It should be noted that the results presented in Achievable Demand Response Potential section, do not consider any Advanced Metering Infrastructure (AMI) deployment beyond what is currently installed, as DESC did not have an AMI installation deployment plan at the time the analysis was conducted. Following the merger with Dominion Energy, additional discussions began regarding further AMI deployment. No AMI rollout plans have not been finalized. An additional scenario with an ICF anticipated deployment plan for AMI was developed and included in Appendix A to show the DR programs' potential in the event a deployment plan is implemented. # 7. STUDY APPROACH ## **Overview** A bottom-up approach was used to evaluate DR potential for DESC. Two scenarios were analyzed for the study: (1) **current programs scenario** and (2) **expanded programs scenario**. While the current scenario was modeled based on existing programs and informed mainly by past program performance, the expanded scenario underwent a full potential modeling process. The list of programs and differences for the expanded programs from the current programs scenario are listed in Table 34. Table 34. Scenarios Modeled | Current
Programs
Scenario | Expanded
Programs Scenario | Differences in
Expanded Scenario | Applicable Sectors | |---------------------------------|-------------------------------|-------------------------------------|------------------------| | Interruptible Load | Interruptible Load | None | Industrial | | Standby
Generation | Standby Generation | None | Commercial | | | Time-of-Use Program | Modified rates | All Sectors – | | | _ | (incremental impact | Residential, | | | | over existing program) | Commercial, Industrial | | | Direct Load Control | New Program | Residential, | | | Smart Thermostat | | Small and Medium | | | Water Heater Switch | | Commercial | | | Critical Peak Pricing | New Program | Residential, | | | · | | Commercial | The analysis began with the development of a comprehensive list of DR program types currently implemented in U.S. markets. The data required to model and evaluate the parameters for different programs were then collected, such as implementation costs, market size, and participation criteria. Data sources include DESC data; publicly available data, such as potential studies and annual reports; and ICF expert input. This information was then run through the ICF Demand Response models to evaluate savings and cost-effectiveness. ### Figure 24 shows the bottom-up approach for this study. Figure 24. Overview of Bottom-up Approach to Potential Study This study provides the potential DESC winter peak impact due to existing and expanded DR programs, along with the details of savings forecasted for every year of the analysis, annual program costs, and program benefit-cost results. #### **Data Review** ### **Utility System Data** Utility system data were provided by DESC, and the list of data items is provided here: - ▶ Forecasted hourly load for 2019–2021, by customer class - ▶ Forecasted annual system energy and demand forecasts, by customer class and season - Forecasted electricity avoided capacity and energy costs for 2019–2038 - Forecasted customer counts, by sector - AMI meter saturation data - Utility discount rate - Reserve margin and transmission and distribution losses as a percentage - Retail rates of electricity, by sector # Measure and Program Data Based on the data provided, territory-specific inputs were developed for the
selected programs. Existing program data were obtained from DESC Evaluation, Measurement, and Verification (EM&V) reports, tariff documents, and event dispatch details. For example, Interruptible load and standby generation programs data were obtained as follows: - Event durations from the previous dispatch details - Incentive levels from rate documents or paid incentives details - Program historic MW levels New and modified program data and modeling are discussed in more detail in the following subsections. ### Time of Use (ToU) Modified The Time-of-Use program was modified from the current price to examine whether a different (more aggressive, but conforming to industry standards) price would result in any savings beyond what the current program achieves. The ToU prices were modelled using load and cost duration curve analysis to arrive at the peak to off-peak ratios that align with programs across the country, and were then designed to be revenue neutral with current program implementation. The data collection and modeling process involved: - Obtaining the participation levels for ToU programs across sectors to calibrate the participation curve for the potential. Participation was constant across the historic period, which was determined to be the case going forward. - ▶ Determining the fraction of the population eligible for the program. As with most rate-based programs, this is bound above by the number of AMI meters installed per customer sector. - Researching ToU programs implemented by other program administrators to validate the peak to off-peak pricing ratio obtained using the load/cost duration curve analysis. - Since there are no events in the ToU program, the impact estimation is done using elasticities. Elasticity data for various programs across the United States were researched and customized to DESC territory using expert opinion at ICF. ## **Direct Load Control (DLC)** DLC programs involve DESC remotely operating the switches for devices in consumer homes and businesses to shave loads during peak events. For a smart thermostat program, the utility is assumed to control the set points of customers' thermostats within an allowed range during the event. This program applies to the residential and commercial customer classes. The program was modeled based on the measures listed in Table 35. Table 35. DLC Measures Considered | Class/Sector | DLC Measure | |--------------|---------------------| | Residential | Water Heater Switch | | Residential | Smart Thermostat | | Commercial | Water Heater Switch | | Commercial | Smart Thermostat | The data collection process for DLC programs included the following: - Developing the S-curve for participation, with maximum participation reached by 2039 (20 years), and using the data from the curve through 2029 (10 years). This is based on the Bass diffusion curve, coupled with maximum participation levels from existing programs and potential studies, and refined using ICF expertise. - Determining the fraction of the population eligible for the program. This defines the market size for a measure and is determined by the saturation of enabling technologies. The market saturation was obtained from ODC. - Researching DLC programs implemented by other program administrators. - ▶ Estimating the number of DLC events each year. For this study, the DLC events were determined by the top 10 4-hour block events per season each forecast year. ## **Critical Peak Pricing (CPP)** Winter CPP programs for residential and commercial sectors are rate-based programs that have a higher price for energy during specified events. The consumers are offered a discount on regular usage (i.e., there are lower energy prices during any non-event times) for participation in this program to compensate for the high price during the events, with the expected revenue (bill for a consumer) the same with regular rates and with CPP pricing. The CPP program was modeled using data from various programs across the United States. The data collection and modeling process involved: - Developing the S-curve for participation, with maximum participation reached by year 2039 (20 years), and using the data from the curve through 2029 (10 years). This is based on the Bass diffusion curve, coupled with maximum participation levels from existing programs and potential studies, and refined using ICF expertise. - ▶ Determining the fraction of the population eligible for the program. As with most rate-based programs, this is bound above by the number of AMI meters installed per customer sector. - Researching CPP programs implemented by other program administrators to obtain the critical peak to off-peak pricing ratio. - ▶ Estimating the number of CPP events during each year. For this study, the CPP events were determined by the top 10 3-hour or 4-hour block events per season each forecast year. # **Program Modeling** # **Program Types Modeled** The process began by assessing the two primary DR program types – dispatchable and rate-based programs – as shown in Table 36. Table 36. Sample List of DR Programs From Which Applicable Program List Is Filtered | Dispatchable / Load Response | Rate-Based / Price Response | |------------------------------|-----------------------------| | Direct Load Control | Time-of-Use Pricing | | Interruptible Load | Critical Peak Pricing | | Standby Generation | | **Dispatchable programs** are programs in which the utility offers customers payments for reducing demand during specified periods. These can include either the reduction of usage by a customer when an event is called, or the control of switches by the utility directly. Note that such programs require the analysis of multiple measures, the details of which are described below. **Rate-based programs** are programs in which customers voluntarily reduce their demand in response to energy price signals or pre-informed pricing structures in which they enroll ("opt-in" programs). The following criteria were used to choose the programs most applicable to the DESC service area: - DESC hourly load profile - Availability of required technologies for program deployment - Availability of data from programs across the United States - Discussion with DESC - Expert opinion of ICF One modified and two new programs were selected to model for this analysis, along with the existing levels of interruptible load and standby generation programs. These other programs included the DLC program with two measures – smart thermostats and water heater switches, for both residential and commercial load; the CPP program for residential and commercial; and a modified ToU program for all sectors. While real-time pricing existed for some customers, it has since been suspended indefinitely and hence was assumed to be discontinued in this analysis as per discussions with DESC.¹⁹ Both the current standby generator and interruptible programs were reviewed but not modeled under the expanded scenarios. Factors that supported this decision included the large percentage of industrial customers that would most likely participate in the offerings have already made the decision to opt-out of the current DSM programs. For the standby generator program, EPA changes (NESHAP RICE²⁰) which limit non-compliant units from running more than 500 hours/year, has restricted and limited participation. Throughout the course of ICF's analysis, the capacity provided by the standby generator program was assumed to remain constant at 25 MW from wholesale and 10MW from retail based on historical data. An offering with a focus on winter peak reduction was modelled under the assumption of 150 MW maximum interruptible load based on historic data. Winter curtailments present greater challenges to manufacturing and other industrial customers since one important consideration includes needing to heat facilities and buildings during the coldest times of the year. ICF's review of recent potential studies conducted for IRP support show that typical winter DR programs offering interruptible/ curtailment programs range from 0.4%-2.7% of peak, less than the 3.2% that DESC currently offers. Of the selected new programs, DLC for commercial (both smart thermostat and water heater switches) and DLC for residential (only smart thermostat) passed the TRC test. Since a ToU program for all sectors (residential and commercial and industrial [C&I]) already existed, considering that there would not be any initial costs, a modified-rate ToU program was defaulted to being cost-effective. The CPP program did not pass the TRC test, primarily because there were very few customers with AMI installed, resulting in the benefits not being enough to cover the initial costs of setting up the program. The DLC water heater program for residential also did not pass the TRC test, mainly due to the recruitment costs, which included a switch purchase, and installation and labor costs. The smart thermostat passed the TRC test for both sectors (residential and commercial) since it was modeled as a Bring Your Own Thermostat program and thus did not include the cost of equipment and additional expenses. Note that the measures for DLC in the commercial sector mainly included the small and medium commercial customers. With the shorter planning timescale, 5-years, no new programs were cost effective and thus none were developed for the program plan. ²⁰ National Emission Standard for Hazardous Air Pollutants for Reciprocating Internal Combustion Engines ¹⁹ SCPSC Docket No. 1999-30-E, https://dms.psc.sc.gov/Attachments/Matter/4cccf7cf-d14e-4ede-8d2d-34aa21dc353a ## **Program Assumptions** ### **Program Costs** Program costs were estimated to reflect average annual costs based on the following: - Actual program costs of different programs being implemented in the United States - Costs published in DR potential studies - ▶ ICF program evaluation
and implementation experience DR program costs that were considered for the programs include the following standard components: - Initial Costs - New participant incentives Program payments that DESC would make to the customers to opt-in to the DR programs. Incentive costs were estimated for each measure. - Recruitment costs Costs per participant, paid to set up a customer as a program participant, marketing, and switch costs (such as water heater switches) and installation, if any. The new participant incentive costs are assumed to be zero for all programs modeled in this study. It was assumed that the customers – residential and commercial – who have the smart thermostats are the ones eligible for the corresponding DLC program. For the water heater non-residential customers, the installation and switch costs are included in the initial recruitment costs. ### Annual Costs - Ongoing incentives The amount, per kilowatt, paid for ongoing participation in the program, typically via direct payment/bill discount. - Program administrative costs Costs of the program, in dollar per kilowatt, that are paid for ongoing participation in the program, which vary depending on that participation, and include customer service, maintenance, replacement of switches on burn-out, and so forth. - ▶ Fixed Costs Costs, in dollars, paid for the program for system coordination and so forth. These are independent of the number of customers enrolled in the program. ### **Participation** The participation schedule for each program was forecasted according to: - Base rate, or the participation level in Year 1 of the program - Maximum participation rate - Ramp-up rate, which determines how quickly the participation grows from the base rate to the maximum rate A key assumption was that all programs were modeled as opt-in DR products. Therefore, the programs are first implemented with low participation numbers that gradually ramp up to maximum participation levels. For this study, which spans 10 years of analysis, the first 10 years of the participation curve are taken into account when modeling the potential. A customer must enroll in order to participate in the pilot or the program, and the cost development included this assumption. Opt-in programs are typically characterized by lower maximum rates of adoption and generally lower participation levels than opt-out programs; however, the per participant impact of these types of programs is higher than those of opt-outs. # **Program Evaluation** ICF's Demand Response Potential Model (DRPM) was used to forecast savings, evaluate the program costs, and generate program post-impact loadshapes. While the DRPM aggregates the results from various programs to output portfolio-level information and provides an avenue to perform cost-effectiveness calculations, individual program models calculate the savings impact that serves as the input for DRPM. The various assessment models used in this study are described below. Time-of-Use Rate Evaluation Tool (ToURET) ICF's ToURET uses time-varying tariff data (e.g., time of use) to model the demand/consumption shifts that reflect consumer behavior. It inputs price elasticity values to quantify the response of the consumer to dynamic pricing. The output is an annual DR load profile for use in resource planning, along with various DR output metrics, such as peak demand reduction, utility revenue change, and annual consumption impact. While it was designed for time-of-use programs, ToURET also allows impact evaluation of various other rate-based programs, such as CPP. ToURET also facilitates the evaluation of impacts over multiple pricing and elasticity scenarios. The elasticities were calculated as the national average of time-of-use programs researched for this study, with modifications, as necessary, to suit to DESC service area. Direct Load Control Model The DLC model uses historic and potential program information to quantify the impact of measures during DR events. The per customer peak impacts are used in the model to account for the rebound or snap-back that occurs during the hours immediately following a DR event. As with the ToURET model, the DLC model also can evaluate the impacts of dispatchable programs, such as interruptible load and standby generation. ### **Measure and Program Screening for Cost-Effectiveness** Measure screening was performed on DLC measures using the TRC test. Measure TRC benefits include avoided costs due to the measure over the measure lifetime. For DLC, the measure life in utility programs is typically considered one year. Measure TRC costs include participant costs and program implementation costs, and exclude the program-level fixed costs for initial setup of the program. Three of the four DLC measures passed the measure TRC test. These measures are shown in Table 37. Water heater switches for residential programs did not pass the TRC test, mainly because of the initial recruitment costs, which are not outweighed by the corresponding avoided costs benefits. Table 37. DLC Measures with a TRC Benefit/Cost Test Ratio of 1.0 or Higher | Class / Sector | DLC Measure | |----------------|---------------------| | Residential | Smart Thermostat | | Commercial | Water Heater Switch | | Commercial | Smart Thermostat | Standby generation and interruptible load programs are already being implemented and comfortably pass the TRC test. The rate-based programs do not have individual measures that require screening. Hence, the screening was performed at a program level at this point. CPP programs do not pass the screening test, while ToU program is *assumed* to be cost-effective since the program is already operational. The main reason CPP does not pass the screening test is that the number of AMIs installed in the territory is low, leading to low participation, especially in the near term (the lower end of the S-curve). ## 8. ACHIEVABLE DEMAND RESPONSE POTENTIAL All results discussed in this section are winter demand savings from the expanded programs scenario. Figure 25. Load Growth and Load Impact, by DR Program DR programs offset as much as 60% of the demand growth between 2020 and 2029 in the expanded scenario, as shown in Figure 25. In other words, the winter peak is expected to increase by 7% in the absence of DR programs (but includes the effect of the ToU program that is rolled out as a tariff option). Due to peak load reduction by the DR programs, this growth would be limited to 2.8%. A large amount of the load growth was already being offset by the interruptible load and standby generation programs (46%); however, the new DLC program contributes significantly to the total reduction achieved in the expanded case (14%). Figure 26. Winter DR Savings Forecast In absolute terms, by winter 2029, an additional 43 MW can be achieved via new programs, with the majority being recognized from DLC (including smart thermostat) programs for the residential and commercial sectors, as shown in Figure 26. While much of the savings are from the interruptible load program, the DLC program also provides a significant amount by 2029. The DLC program contribution comes from the commercial measures of smart thermostats and water heater switches, as well as the residential smart thermostat measure. The modified ToU rate does not contribute much due to the low number of AMI meters installed and the limited incremental impact of altering the prices. ToU participation has been flat over the years, and is expected to continue that way. Figure 27. DESC Winter Peak Load Share by Sector DESC winter peak is dominated by the residential sector (55% in 2029), followed by C&I, as shown in Figure 27. This indicates that there may be untapped potential in these sectors, and the current DR program approach is considering programs for these sectors. Figure 28 shows how the DR program split changes in the form of sector-level contribution. The existing programs are interruptible load in industrial and standby generation in commercial. The new DLC program adds to the commercial component in the form of smart thermostat and water heater switch measures, and to the residential sector in the form of smart thermostat programs. The industrial sector has higher savings than the commercial sector as a whole, mainly due to the interruptible load program, which is characterized by high savings compared to other C&I programs. Figure 28. System Load and Load Savings Distribution by Sector From 2020 to 2029 Program implementation costs for the new programs mainly follow the participation curve as the recruitment costs and the incentives are aligned with the number of participants. Consequently, it starts out slowly and grows rapidly from 2024 to 2029. Costs, if projected for another 10 years, would level-off over that time. Note that post-merger with Dominion Energy, the AMI installation schedule was revised, which would significantly impact the rate-based programs' participation levels. These are discussed in Appendix A. The cost progression over the program period is shown in Table 38. Table 38. Winter Program Annual Costs for New Programs (\$M) | Program - Sector | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | 2026 | 2027 | 2028 | 2029 | |-----------------------------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Direct Load Control - Residential | \$
0.22 | \$
0.13 | \$
0.15 | \$
0.17 | \$
0.22 | \$
0.31 | \$
0.47 | \$
0.71 | \$
1.02 | \$
1.34 | | Direct Load Control - Commercial | \$
0.31 | \$
0.14 | \$
0.15 | \$
0.19 | \$
0.24 | \$
0.35 | \$
0.51 | \$
0.83 | \$
1.23 | \$
1.67 | Table 39 shows the levelized costs of the programs (in dollars per kilowatt) and the benefit-cost test results. The programs are all cost-effective under the TRC test, and overall, the portfolio of programs is highly cost-effective, with a TRC test
result of 2.0 in the expanded scenario. The levelized costs for all programs are reasonable and comparable to the other market projections available. Table 39. Levelized Costs and Benefit-Cost Test Results of the DR Portfolio | Brogram | Sector | Cos | Lev | Levelized Costs | | | |---------------------|-------------|----------|----------|-----------------|----|---------| | Program | Sector | TRC Test | PAC Test | RIM Test | | (\$/kW) | | Interruptible Load | Industrial | 1.8 | 1.4 | 1.1 | \$ | 63.50 | | Standby Generator | Commercial | 3.6 | 2.8 | 2.4 | \$ | 31.75 | | Direct Load Control | Residential | 1.8 | 1.0 | 1.0 | \$ | 85.15 | | Direct Load Control | Commercial | 2.0 | 0.8 | 0.8 | \$ | 107.76 | | | Residential | 1.8 | 1.0 | 1.0 | \$ | 85.15 | | Total Sector-Level | Commercial | 3.2 | 2.1 | 1.9 | \$ | 41.38 | | | Industrial | 1.8 | 1.4 | 1.1 | \$ | 63.50 | | Total Portfolio | All | 2.0 | 1.5 | 1.2 | \$ | 59.27 | ## 9. FIVE-YEAR PROGRAM PLAN EXECUTIVE SUMMARY This Comprehensive Report and Demand Side Management Portfolio Plan documents the development of the DESC-proposed PY10 through PY14 Demand Side Management (DSM) portfolio. This report includes: - Program descriptions and rebate tables (where applicable) - Summaries of major program design changes - Estimated program participation by year - Energy and demand savings estimates at the measure level - Estimated energy and demand savings by program, by year - Comparison to DESC's Potential Study - Budgets by major category - Program cost-effectiveness - Program evaluation plans The process of developing the programs in the portfolio included the following steps: - 1. Establishment of the demand and energy impacts of a broad range of DSM measures.²¹ - 2. Screening of individual measures for cost-effectiveness. - 3. Bundling of the measures that pass cost-effectiveness testing into "programs." - 4. **Forecasting of participation** in each program, including estimation of the number of customers who would adopt each efficiency measure. - 5. **Costing of each program**, including estimation of customer incentives, administration, marketing, EM&V, and other necessary costs. - 6. Screening of program cost-effectiveness based on the bundled measures and program costs. To create the program plan, DESC relied on the recently completed 10-year Potential Study. As described in the Potential Study discussion, the development of the forecasts included consideration of market changes since DESC originally introduced its DSM programs; DESC's implementation experience with the existing programs, including EM&V results; successful programs delivered by other utilities; and feedback from DESC customers and other stakeholders. Each of those individual steps is discussed in detail in the Potential Study. Recommended programs, as listed in Table 40, include existing programs with enhancements in program design and new programs designed to meet important evolving market opportunities. ²¹ As used in this report, a "measure" is a single instance of a particular energy-efficient technology or activity, such as a single type of efficient lighting. A "program" is a bundle of efficient measures that are delivered within a single programmatic framework and may, for example, include many lighting technologies all delivered under one umbrella. Table 40. Summary of Programs Recommended for Implementation | | | Sum of Incremental for Program Years 10–14 | | | | | | | | |------------------------|------|--|--------------|---------------|---------|-------|--|--|--| | Program | TRC | Non-Incentive \$ | Incentive \$ | Total \$ | MWh | MW | | | | | Appliance Recycling | 1.11 | \$2,547,062 | \$2,425,774 | \$4,972,836 | 14,149 | 1.7 | | | | | H&C and Water Heating | 1.02 | \$3,386,440 | \$11,702,348 | \$15,088,788 | 27,271 | 13.5 | | | | | Home Energy Check-up | 1.00 | \$6,808,468 | \$9,015,591 | \$15,824,059 | 27,406 | 6.1 | | | | | Home Energy Reports | 1.88 | \$895,740 | \$3,847,221 | \$4,742,962 | 24,473 | 9.3 | | | | | Neighborhood Energy | 5.90 | \$969,974 | \$3,730,671 | \$4,700,645 | 24,439 | 2.8 | | | | | Efficiency | | | | | | | | | | | Online Store | 8.15 | \$345,799 | \$1,533,467 | \$1,879,266 | 19,799 | 1.7 | | | | | Multifamily | 1.76 | \$1,527,150 | \$3,442,875 | \$4,970,025 | 18,627 | 2.9 | | | | | Residential Portfolio | 1.84 | \$16,480,633 | \$35,697,946 | \$52,178,580 | 156,164 | 37.8 | | | | | EnergyWise for Your | 1.84 | \$18,672,720 | \$35,828,135 | \$54,500,855 | 252,196 | 57.1 | | | | | Business | | | | | | | | | | | Small Business Direct | 1.91 | \$4,910,887 | \$8,184,812 | \$13,095,699 | | | | | | | Install | | | | | 71,541 | 20.6 | | | | | Municipal LED Lighting | 2.37 | \$5,035,877 | \$14,957,202 | \$19,993,079 | 19,070 | _ | | | | | C&I Portfolio | 1.89 | \$28,619,484 | \$58,970,149 | \$87,589,633 | 342,807 | 77.7 | | | | | Total Portfolio | 1.88 | \$45,100,117 | \$94,668,095 | \$139,768,212 | 498,971 | 115.5 | | | | The cumulative total expenditure on the recommended programs is estimated to be \$139,768,212 during the PY10–PY14 period. Cumulative net energy and demand savings associated with these expenditures are 498,971 MWh and 115.50 MW, and the TRC benefit-cost ratio of the portfolio of programs is 1.88. The primary drivers for the recommended changes in the programs include the following: - Results from the Potential Study - Recommendations from the program evaluations, process changes, and measure offerings - Addition of programs specifically mentioned and/or requested in stakeholders' comments ## 10. OVERVIEW OF METHOOLOGY While the forecasts for the PY10–PY14 program period rely on the 10-year Potential Study, below is discussion concerning the typical program development process. This mirrors what took place in the Potential Study and more details on the bottom-up approach can be found in the Potential Study report. The program development process is illustrated in Figure 29. Figure 29. Program Development Process # **10.1 Development of DSM Measure Load Impacts** Measure impacts include the estimated peak demand and annual energy reductions associated with a single instance of the DSM measure being installed, along with the estimated incremental cost of the measure.²² Sources of data included evaluations and engineering reviews prepared by DESC's third-party EM&V contractor, Opinion Dynamics Corporation (ODC); data gathered during program implementation; and other sources. ²² The incremental cost of the measure is defined as the additional cost of the efficient measure over and above the cost of the baseline measure (i.e., the measure the customer would have installed in the absence of the program). 54 ## 10.2 Screening of Individual Measures Using the information gathered in Step 2.1, each individual measure was evaluated for cost-effectiveness using the TRC test, as defined by the California Standard Practice Manual and the National Standard Practice Manual. This step identifies any measures that are not cost-effective as a stand-alone measure (i.e., absent consideration of additional program costs or free-ridership). Usually, measures that are not cost-effective on their own are not considered for inclusion in a program, absent a compelling reason to do so. In addition, non-energy benefits (NEBs) were included in the analysis and include water savings, gas savings, and deferred replacement savings for measures, where appropriate. # 10.3 Bundling of Measures Measures that passed the initial cost-effectiveness screening were bundled into groups representing "program types." A program type represents a group of measures that are likely to be delivered under a single "umbrella," typically using similar channels and incentive strategies, and which can share in the common costs associated with program implementation. The program types employed were drawn from a review of best practice program information developed by the American Council for an Energy Efficient Economy (ACEEE), the Consortium for Energy Efficiency (www.cee1.org), the California Public Utilities Commission's (CPUC) Best Practices website, and from review of programs operated by utilities and other program administrators across the country. Measures that were cost-effective were bundled into at least one program. In certain cases, non-cost-effective measures were included in a program if it was believed that the measure should remain for reasons such as reducing the entry barrier for other measures or meeting the needs of hard-to-reach customers. # 10.4 Forecasting of Participation - Participation was forecasted on a measure-by-measure basis. Depending on the program design and whether the program targeted retrofit, replacement, or new opportunities, the participation forecasting may have considered the following: - Historic participation in the program - Participation in similar programs offered by other utilities - The incentive strategy and level (percentage of incremental cost rebated) and resulting customer payback period - Turnover in the stock of baseline equipment - Level of new construction and/or major remodeling - Changes in future codes and standards - Trade ally feedback - The level of marketing and promotion The forecasted measures installed and/or estimated participation numbers (as appropriate) and associated budget by year is provided for each program in the Individual Program Descriptions section of this report. ## 10.5 Costing of Programs Total program costs were estimated based on a combination of DESC's prior experience and the experience of other utilities implementing similar programs, adjusted as necessary to reflect the scale and other unique characteristics of DESC's programs. Program costs generally included the following: - Administrative costs - Implementation and delivery costs - QA/QC costs - Marketing costs - IT costs - Incentive processing costs - Customer service costs - EM&V costs - Other
program costs The annual costs associated with each program are detailed in the Individual Program Descriptions section of this report. # 10.6 Program Cost-Effectiveness Screening Combining the results of the previous steps, each program was screened for cost-effectiveness using the TRC test. Table 41 highlights the differences between the "measure-specific" and "program" TRC test calculations. | | Measure | Program | |---------------------|---------|------------------------| | Benefits | | | | Savings | Gross | Net (includes NTG) | | Costs | | | | Incremental Costs | Gross | Net (includes NTG) | | Incentive Costs | _ | Net (includes 1 – NTG) | | Non-Incentive Costs | - | Gross | Table 41. Measure and Program Cost-Effectiveness Screening Comparison The two main differences between the measure and program screening are (a) the use of net savings ratios, and (b) the inclusion of program costs. Program cost-effectiveness is based on program net savings (savings that are attributable directly to a program after netting out free-ridership). Net savings are accounted for in the calculation by multiplying gross program savings by the net-to-gross (NTG) ratio. The NTG ratio is the ratio of the net savings for a program to the gross savings. The difference between net and gross savings is represented by the savings realized by customers who: - 1. Would have implemented an efficiency measure even in the absence of a program (free-ridership), and - 2. Adopted a measure that is promoted by a program after having been influenced by the program, but without taking the program incentive (free drivers or spillover). Although both effects should be accounted for in the calculation of an NTG ratio, evaluations typically estimate only the free-rider effect, and thus, data are often not available for the spillover effect. Therefore, the effect of applying the NTG ratio is to reduce program savings and cost-effectiveness (since program costs are not reduced by the NTG ratio). The primary sources for the applied NTG ratios included the third-party EM&V contractor, ODC, other regionally evaluated similar programs, and the Energy Efficiency Policy Manual (Policy Manual), prepared by the Energy Division of the CPUC. As needed, other sources were used as appropriate. The NTG assumed for each program is documented in the Individual Program Descriptions section of this report. Program cost-effectiveness testing also includes the program implementation costs. The methodology for developing these program costs was discussed in Step 2.5. Additional steps necessary to complete the program cost-effectiveness screening included the following: - Calculating the value of measure benefits using the same approach, as described earlier under Screening of Individual Measures. - Summing these benefits over all measures and installations included in a program. - Reducing these gross benefits by the NTG ratio. - Calculating the total incentive costs by summing over the number of measures and installations projected. - Summing the total measure incremental costs over all measures and installations included in a program. - Calculating the total non-incentive program costs, calculated as a percentage of total incentive costs as described above. - ▶ Calculating the TRC, and other test benefit-cost ratios over the forecast period: - UCT Test = Utility Avoided Supply Costs divided by Utility Incentive and Program Costs - PCT Test = Participant Savings and Incentives divided by Participant Incremental Costs - RIM Test = Utility Avoided Supply Costs divided by Utility Revenue Loss The program cost-effectiveness results are provided in Table 42 below, and are provided in more detail for each program in the Individual Program Descriptions section of this report. Table 42. Program Cost-Effectiveness Summary | Program | TRC | UCT | |----------------------------------|------|------| | Appliance Recycling | 1.11 | 0.92 | | Heating & Cooling, Water Heating | 1.02 | 1.46 | | Home Energy Check-up | 1.00 | 0.83 | | Home Energy Reports | 1.88 | 0.32 | | Neighborhood Energy Efficiency | 5.90 | 2.12 | | EnergyWise Online Store | 8.15 | 4.51 | | Multifamily | 1.76 | 1.54 | | Residential Portfolio | 1.84 | 1.16 | | EnergyWise for Your Business | 1.84 | 2.16 | | Small Business Direct Install | 1.91 | 1.82 | | Municipal LED Lighting | 2.37 | 0.42 | | C&I Portfolio | 1.89 | 1.87 | | Total Portfolio | 1.88 | 1.64 | # 10.7 Comparison of DSM Program Plan to the Potential Study In general, the DSM Program Plan follows the development of the 10-year Potential Study. After completion of the Potential Study, the market actor workshops were held to ensure that program design would be supported and that participation for specific measures exists. Some measures were then excluded from the DSM Program Plan, such as residential and small commercial HVAC tuneups, based on input from market actors and trade allies. ## 11. INDIVIDUAL PROGRAM SUMMARIES This section provides an overview of the modeling results and key assumptions for each recommended program. Included in each section are: - An overview of the program design - A summary of the program impacts and cost-effectiveness testing - A discussion of program enhancements relative to the current program, if applicable - ▶ The program incentives budget - The annual program costs - The assumed NTG ratio DESC has estimated annual cost, demand savings, energy savings, measure count, and participant count. Factors such as the nature of participants (e.g., the number of measures per participant) and the mix of demand savings versus energy savings per participant may vary from the planning assumptions. ## 11.1 Residential Appliance Recycling ## 11.1.1 Program Design The Residential Appliance Recycling program provides residential electric customers with incentives for allowing DESC to collect and recycle less efficient, but operable, secondary refrigerators, and/or stand-alone freezers, permanently removing the units from service. The program seeks to achieve savings by permanently removing less efficient appliances from service, and preventing older appliances from being transferred within DESC electric territory, where they would continue to operate inefficiently. In addition to energy savings and demand reductions generated, the program recycles all participating appliances in an environmentally safe manner. Qualified appliances are collected at no additional cost. #### 11.1.2 Rebate Table The current incentive payment per measure is provided in Table 43. DESC anticipates updating the incentive payments as program participation, evaluation results, baseline shifts, or other factors dictate during the finalization of program planning and during implementation. In addition, DESC may rely on limited-time offers (LTOs) to boost participation when needed. These are short-term events that increase the rebate for taking action during a specific time period and have been shown to increase participation during the promotional period. Table 43. Program Incentives Summary for Residential Appliance Recycling | Residential Appliance Recycling | | | | | | |--|------|--|--|--|--| | Measure Description Per Unit Incentive | | | | | | | Refrigerator Recycling | \$50 | | | | | | Freezer Recycling | \$50 | | | | | ### 11.1.3 Impact and Cost-Effectiveness Summary Over the next five years, the program is anticipated to have a TRC benefit-cost ratio of 1.11, reduce energy demand by 1.72 MW and energy consumption by 14,149 MWh, and cost \$4,972,836. Year-by-year impacts are summarized in Table 44. The assumed NTG ratio is 0.60. Table 44. Program Impact Summary for Appliance Recycling | Appliance Recycling | Year 10 | Year 11 | Year 12 | Year 13 | Year 14 | Total | | |---------------------------|-------------|-------------|-----------|-----------|-----------|-------------|--| | Net Annual MWh Savings | 2,909 | 2,867 | 2,828 | 2,790 | 2,755 | 14,149 | | | Net Annual MW Savings | 0.35 | 0.35 | 0.34 | 0.34 | 0.33 | 1.72 | | | Measures / units recycled | 4,383 | 4,316 | 4,253 | 4,192 | 4,135 | 21,279 | | | Incentive Costs | \$499,643 | \$492,049 | \$484,811 | \$477,917 | \$471,353 | \$2,425,774 | | | Non-Incentive Costs | \$524,625 | \$516,652 | \$509,052 | \$501,812 | \$494,921 | \$2,547,062 | | | Total Program Costs | \$1,024,268 | \$1,008,701 | \$993,863 | \$979,729 | \$966,275 | \$4,972,836 | | | TRC Ratio | | 1.11 | | | | | | | UCT Ratio | 0.92 | | | | | | | | Net-to-Gross Ratio | 0.60 | | | | | | | ## 11.1.4 Program Enhancements The Appliance Recycling program has proven to be successful within DESC's service territory and DESC will continue to recruit as many participants as possible. Due to this success, the program will focus on increasing participation through increased marketing and promotional events. # 11.2 Residential Heating & Cooling and Water Heating Program ## 11.2.1 Program Design The current Residential Heating & Cooling program offer incentives to residential electric customers for the purchase of new ENERGY STAR® qualified HVAC equipment that replaces older inefficient equipment. Additionally, incentives to encourage customers to improve the efficiency of existing AC and heat pump systems through complete duct replacements, duct insulation and duct sealing are offered. The program's major goals are to assist customers with reducing electricity consumption without compromising comfort in the home. The rebates help to offset the upfront cost for purchases of energy-efficient HVAC equipment. ### 11.2.2 Rebate Table The current incentive table is listed below. | System Type | | Current Minimum Ratings | | | Current Rebate | | |---------------------------|----------|-------------------------|--------|-------|----------------|--| | | | SEER | EER | HSPF | Current Nevate | | | | Split | 15 | 12.5 | - | \$300 | | | Air Conditioner | • | 16 | 13 | - | \$500 | | | All Conditioner | Packagod | 15 | 12 | - | \$300 | | | |
Packaged | 16 | 12.5 | - | \$500 | | | | Split | 15 | 12.5 | 8.5 | \$300 | | | Heat Pump | Split | 16 | 13 | 9 | \$500 | | | | Packaged | 15 | 12 | 8.2 | \$300 | | | | rackageu | 16 | 12.2 | 8.3 | \$500 | | | Duct Improvement Type | | | Rebate | | | | | Duct Sealing | | | | \$150 | | | | Duct Insulation | | | | | \$150 | | | Complete Duct Replacement | | | | \$300 | | | The anticipated incentive payment per measure and new measures are provided in Table 45. DESC anticipates additional measures and updating the incentive payments as program participation, evaluation results, baseline shifts, or other factors dictate during the finalization of program planning and during implementation. Table 45. Program Incentives Summary for Residential Heating & Cooling and Water Heating Program | Residential Heating & Cooling and Water Heating Program | | | | | |--|----------|--|--|--| | Measure Description | Per Unit | | | | | High-Efficiency Heat Pump or Central A/C Tier 1 (SEER 15-15.99) | \$400 | | | | | High-Efficiency Heat Pump or Central A/C Tier 2 (SEER 16-16.99) | \$500 | | | | | High-Efficiency Heat Pump or Central A/C Tier 3 (SEER 17-17.99) | \$600 | | | | | Air Source Heat Pump replacing Electric Resistance Heat Tier 1 (SEER 15-15.99) | \$550 | | | | | Air Source Heat Pump replacing Electric Resistance Heat Tier 2 SEER 16-16.99) | \$650 | | | | | Air Source Heat Pump replacing Electric Resistance Heat Tier 3 (SEER 17-17.99) | \$750 | | | | | Air Source Heat Pump replacing Electric Resistance Heat Tier 4 (SEER >18) | \$875 | | | | | Duct Sealing | \$300 | |-------------------------------|-------| | Heat Pump Water Heater (HPWH) | \$750 | Additional ENERGY STAR eligibility requirements, similar to the current minimum ratings listed in Table 44 (current rebate table), may be applied to heating and cooling equipment during the implementation phase of the program. ## 11.2.3 Impact and Cost-Effectiveness Summary Over five years, the program is anticipated to have a TRC benefit-cost ratio of 1.02, reduce energy demand by 13.47 MW and energy consumption by 27,271 MWh, and cost \$15,088,788. Year-by-year impacts are summarized in Table 46. The assumed NTG ratio is 0.76. Table 46. Program Impact Summary for Heating & Cooling and Water Heating | Heating &Cooling, and Water Heating | Year 10 | Year 11 | Year 12 | Year 13 | Year 14 | Total | | |-------------------------------------|-------------|-------------|-------------|-------------|-------------|--------------|--| | Net Annual MWh
Savings | 5,034 | 5,843 | 6,521 | 4,832 | 5,042 | 27,271 | | | Net Annual MW Savings | 3.18 | 3.32 | 3.44 | 1.75 | 1.79 | 13.47 | | | Measures | 5,569 | 5,997 | 6,383 | 5,012 | 5,158 | 28,119 | | | Incentive Costs | \$2,367,466 | \$2,578,053 | \$2,765,361 | \$1,962,915 | \$2,028,553 | \$11,702,348 | | | Non-Incentive Costs | \$748,913 | \$715,486 | \$774,752 | \$563,428 | \$583,861 | \$3,386,440 | | | Total Program Costs | \$3,116,380 | \$3,293,538 | \$3,540,114 | \$2,526,343 | \$2,612,414 | \$15,088,788 | | | TRC Ratio | | 1.02 | | | | | | | UCT Ratio | 1.46 | | | | | | | | Net-to-Gross Ratio | | | 0 | .76 | | | | ## 11.2.4 Program Enhancements DESC has found significant success with the heating and cooling offerings in the past. In order to continue the success of the program, DESC has increased the rebates offered for the lower SEER HVAC equipment. In this manner, DESC will be able to have the greatest impact on the greatest number of customers. In addition, DESC is offering a higher rebate for the replacement of electric resistance heating, which results in greater savings for the customer. DESC also is adding a rebate for electric heat pump water heaters, which can provide a customer with significant electricity savings over an electric resistance water heater. ## 11.3 Residential Home Energy Check-up Program ### 11.3.1 Program Design The Residential Home Energy Check-up (HEC) program currently provides electric customers in the DESC territory with a home visit that includes a free visual inspection of the home and an energy consultation. During the check-up, DESC representatives, who are Building Performance Institute (BPI) certified, identify sources of high energy use and provide the customer with a list of various low- and no-cost energy-saving recommendations and tips. As part of the consultation with the customer, DESC reviews up to two years of consumption data and weather impacts, as well as discusses energy-saving behaviors (e.g., thermostat settings, turning lights off, changing air filters, water heater settings). During the check-up, customers also receive a leave-behind energy efficiency kit consisting of ENERGY STAR® bulbs and water heater tank wrap and pipe insulation, as appropriate. For the expanded version of the program, participants may also be provided with the direct installation of LEDs, low-flow faucet aerators and/or low-flow showerheads and other cost effective measures at no additional cost. In addition, DESC will also be offering incentives for customers who want to install Tier 2 measures, which include air sealing, home insulation, and other home shell measures. #### 11.3.2 Rebate Table The current and anticipated incentive payment per measure is provided in Table 47. DESC anticipates updating the incentive payments as program participation, evaluation results, baseline shifts, or other factors dictate during the finalization of program planning and during implementation. Table 47. Program Incentives Summary for Residential Home Energy Check-up Program | Residential Home Energy Check-up Program | | | | | | | |--|--------------------|--|--|--|--|--| | Measure Description | Per Unit Incentive | | | | | | | Home Consultation | 100% of cost | | | | | | | LEDs | 100% of cost | | | | | | | Low-flow faucet aerators | 100% of cost | | | | | | | New Measure Description | Per Unit Incentive | | | | | | | Low-flow showerheads | 100% of cost | | | | | | | Tier 2 – Air Sealing | Up to 75% of cost | | | | | | | Tier 2 – Home Insulation | Up to 75% of cost | | | | | | | Tier 2 – Misc. Home Shell Measures | Up to 75% of cost | | | | | | ### 11.3.3 Impact and Cost-Effectiveness Summary Over five years, the program is anticipated to have a TRC benefit-cost ratio of 1.00, reduce energy demand by 6.06 MW and energy consumption by 27,406 MWh, and cost \$15,824,059. Year-by-year impacts are summarized in Table 48. The assumed NTG ratio is 0.80. Table 48. Program Impact Summary for Home Energy Check-up | Home Energy Check-up | Year 10 | Year 11 | Year 12 | Year 13 | Year 14 | Total | |------------------------|-------------|-------------|-------------|-------------|-------------|--------------| | Net Annual MWh Savings | 4,947 | 5,392 | 5,650 | 5,722 | 5,696 | 27,406 | | Net Annual MW Savings | 0.85 | 1.12 | 1.29 | 1.38 | 1.42 | 6.06 | | Measures installed | 1,232,185 | 1,816,224 | 2,211,173 | 2,418,244 | 2,521,653 | 10,199,478 | | Estimated Homes | 3,604 | 3,652 | 3,700 | 3,749 | 3,799 | 18,504 | | Incentive Costs | \$1,448,512 | \$1,718,321 | \$1,890,997 | \$1,967,062 | \$1,990,699 | \$9,015,591 | | Non-Incentive Costs | \$1,092,005 | \$1,297,062 | \$1,428,394 | \$1,486,400 | \$1,504,606 | \$6,808,468 | | Total Program Costs | \$2,540,518 | \$3,015,383 | \$3,319,392 | \$3,453,462 | \$3,495,305 | \$15,824,059 | | TRC Ratio | 1.00 | |--------------------|------| | UCT Ratio | 0.83 | | Net-to-Gross Ratio | 0.80 | ## 11.3.4 Program Enhancements The Home Energy Check-up program has proven to be popular with DESC customers. In line with evolving the program, DESC continues to consistently evaluate new measures that prove to be cost-effective for direct installation and may include additional measures in the future should they prove to be popular with targeted customers. In addition, DESC has included incentives for the Tier 2 measures, which aim to increase the efficient operation of the overall house. These measures include home insulation, improvements for duct work and air sealing, and other home shell efficiency measures. DESC will continue to monitor these measures and provide rebates for similar measures as they prove to be popular with customers and deliver energy savings. ## 11.4 Residential Home Energy Reports ## 11.4.1 Program Design The Residential Home Energy Reports (HER) program offers qualifying customers monthly/bimonthly reports comparing their energy usage to a peer group and to themselves over time. The reports also provide information to help participants identify, analyze, and act on energy efficiency upgrade opportunities and energy-saving behaviors to reduce their household energy use. Reports are provided to customers at no additional cost. #### 11.4.2 Rebate Table The HER program does not maintain a traditional "incentive" structure. Instead, the cost of the reports, messaging and access to the online portal for participants are counted as "rebates" and will continue to be accrued as such. ## 11.4.3 Impact and Cost-Effectiveness Summary Over five years, the program is anticipated to have a TRC benefit-cost ratio of 1.88, reduce energy demand by 9.27 MW and energy consumption by 24,473 MWh, and cost \$4,742,962. Year-by-year impacts are summarized in Table 49. The assumed NTG ratio is 1.00. Table 49. Program Impact Summary for Home Energy Reports | Home Energy Reports | Year 10 | Year 11 | Year 12 | Year 13 | Year 14 | Total | | |------------------------|-----------|-----------|-----------|-------------|-------------|-------------|--| | Net Annual MWh Savings | 2,606 | 2,641 | 2,676 | 8,205 | 8,345 | 24,473 | | | Net Annual MW Savings | 0.99 | 1.00 | 1.01 | 3.11 | 3.16 | 9.27 | | | Measures | 37,647 | 38,144 | 38,648 | 80,906 | 81,974 | 277,319 | | | Incentive Costs | \$342,964 | \$347,493 | \$352,083 | \$1,393,141 | \$1,411,540 | \$3,847,221 | | | Non-Incentive Costs | \$121,600 | \$123,206 |
\$124,833 | \$261,325 | \$264,777 | \$895,740 | | | Total Program Costs | \$464,564 | \$470,699 | \$476,916 | \$1,654,466 | \$1,676,317 | \$4,742,962 | | | TRC Ratio | | 1.88 | | | | | | | UCT Ratio | | 0.32 | | | | | | | Net-to-Gross Ratio | | 1.00 | | | | | | ### 11.4.4 Program Enhancements DESC is currently researching ways to garner more participation and encourage use of the web portal portion of the HER program while targeting higher energy users. It is expected that, by PY13, the HER program will move to an opt-out offering instead of opt-in. Through this method, DESC expects to increase participation and savings per participant since these customers are new to the program and are receiving messaging for the first time. # 11.5 Residential Neighborhood Energy Efficiency Program #### 11.5.1 Program Design The Residential Neighborhood Energy Efficiency program (NEEP) provides qualifying customers with energy education, an on-site energy survey of the dwelling, and direct installation of low-cost energy-saving measures at no additional cost to the customer. The program is delivered in a neighborhood door-to-door sweep approach and offers customers who are eligible and wish to participate a variety of direct installation energy efficiency measures. The program approaches neighborhoods that have at least 50% of households with income levels equal to or less than 150% of the poverty line as defined by the federal government. A subset of mobile home customers (approximately 125 per year) are offered additional measures to address these specific home types. ### 11.5.2 Rebate Table The current incentive payment per measure is provided in Table 50. DESC anticipates updating the incentive payments and measures as program participation, evaluation results, baseline shifts, or other factors dictate during the finalization of program planning and during implementation. All measures are provided at no additional cost to the customer and are directly installed. New cost-effective measures will be added as the availability arises. Below is a table of measures, which may be expanded at any time, as needed, throughout the program period. Table 50. Program Incentives Summary for Residential Neighborhood Energy Efficiency Program | Residential Neighborhood Energy Efficiency Program | | | | | | |--|--------------------|--|--|--|--| | Core Measure Description | Per Unit Incentive | | | | | | LEDs | 100% of cost | | | | | | HVAC Filters | 100% of cost | | | | | | Low-Flow Faucet Aerators | 100% of cost | | | | | | Advanced Power Strips | 100% of cost | | | | | | Water Heater Blankets / Water Heater Pipe Wrap | 100% of cost | | | | | | Water Heater Turn Down | 100% of cost | | | | | | Mobile Home Measure Descriptions | Per Unit Incentive | | | | | | Air Sealing (various levels of leakage reduction) | 100% of cost | | | | | | Duct Sealing with >10% reduction | 100% of cost | | | | | | Belly Board Insulation / Repair | 100% of cost | | | | | | Programmable Communicating/Wi-Fi Thermostat | 100% of cost | | | | | | Reflective Roof Coating | 100% of cost | | | | | | Attic Plug & fill Insulation (>R30) | 100% of cost | | | | | # 11.5.3 Impact and Cost-Effectiveness Summary Over five years, the program is anticipated to have a TRC benefit-cost ratio of 5.90, reduce energy demand by 2.78 MW and energy consumption by 24,439 MWh, and cost \$4,700,645. Year-by-year impacts are summarized in Table 51. The assumed NTG ratio is 1.00. Table 51. Program Impact Summary for Neighborhood Energy Efficiency | Neighborhood Energy Efficiency | Year 10 | Year 11 | Year 12 | Year 13 | Year 14 | Total | |--------------------------------|---------|---------|---------|---------|---------|---------| | Net Annual MWh Savings | 4,975 | 4,929 | 4,885 | 4,844 | 4,805 | 24,439 | | Net Annual MW Savings | 0.56 | 0.56 | 0.56 | 0.55 | 0.55 | 2.78 | | Measures | 106,902 | 106,762 | 106,661 | 106,598 | 106,572 | 533,494 | | Estimated homes | 4,243 | 4,299 | 4,355 | 4,413 | 4,471 | 21,781 | | Neighborhood Energy Efficiency | Year 10 | Year 11 | Year 12 | Year 13 | Year 14 | Total | |--------------------------------|-----------|-----------|-----------|-----------|-----------|-------------| | Incentive Costs | \$760,387 | \$752,887 | \$745,765 | \$739,012 | \$732,619 | \$3,730,671 | | Non-Incentive Costs | \$197,701 | \$195,751 | \$193,899 | \$192,143 | \$190,481 | \$969,974 | | Total Program Costs | \$958,088 | \$948,638 | \$939,664 | \$931,155 | \$923,100 | \$4,700,645 | | TRC Ratio | 5.90 | | | | | | | UCT Ratio | 2.12 | | | | | | | Net-to-Gross Ratio | | | 1 | .00 | | | # 11.5.4 Program Enhancements The NEEP offering has proven to be popular with customers and the community officials that assist in promoting the program. DESC will continue to further expand and deliver savings and services for hard-to-reach communities using the existing neighborhood sweep approach. Additionally, DESC will prioritize this program to deliver energy savings to some of its most needy customers by serving even more customers during the PY10–PY14 period. Participation is expected to increase approximately 25% over previous program years. # 11.6 Residential EnergyWise Savings Store ## 11.6.1 Program Design The Residential EnergyWise Savings Store program provides online incentivizes to residential electric customers to purchase and install high-efficiency ENERGY STAR® LED lighting products, advanced power strips and other energy efficiency measures. The program is designed to provide education regarding lighting and associated energy savings and offers an easy-to-use online marketplace for customers that results in low-cost, high-efficiency options. Customers must provide a valid DESC account number in order to make purchases through the online store. #### 11.6.2 Rebate Table The currently anticipated incentive payment per measure is provided in Table 52. DESC anticipates updating the incentive payments as program participation, evaluation results, baseline shifts, or other factors dictate during the finalization of program planning and during implementation. Table 52. Program Incentives Summary for Residential Online Store | Residential Online Store | | | | | |--------------------------|--------------------|--|--|--| | Measure Description | Per Unit Incentive | | | | | LEDs – Standard | Up to \$3 | | | | | LEDs – Specialty | Up to \$6 | | | | | LEDs – Connected | Up to \$10 | | | | | Smart Thermostats | Up to \$75 | | | | | Low-Flow Faucet Aerators | Up to \$5 | | | | | Low-Flow Showerheads | Up to \$10 | | | | | Advanced Power Strips | Up to \$20 | | | | #### 11.6.3 Impact and Cost-Effectiveness Summary Over five years, the program is anticipated to have a TRC benefit-cost ratio of 8.15, reduce energy demand by 1.67 MW and energy consumption by 19,799 MWh, and cost \$1,879,266. Year-by-year impacts are summarized in Table 53. The assumed NTG ratio is 0.80. Table 53. Program Impact Summary for Online Store | Online Store | Year 10 | Year 11 | Year 12 | Year 13 | Year 14 | Total | |------------------------|-----------|-----------|-----------|----------|----------|-------------| | Net Annual MWh Savings | 5,439 | 6,000 | 6,503 | 895 | 962 | 19,799 | | Net Annual MW Savings | 0.49 | 0.51 | 0.53 | 0.07 | 0.08 | 1.67 | | Measures | 112,540 | 115,917 | 118,980 | 8,402 | 9,030 | 364,869 | | Incentive Costs | \$416,517 | \$486,170 | \$548,677 | \$39,573 | \$42,530 | \$1,533,467 | | Non-Incentive Costs | \$96,302 | \$110,268 | \$122,807 | \$7,915 | \$8,506 | \$345,799 | | Total Program Costs | \$512,819 | \$596,439 | \$671,484 | \$47,488 | \$51,036 | \$1,879,266 | | TRC Ratio | 8.15 | | | | | | | UCT Ratio | 4.51 | | | | | | | Net-to-Gross Ratio | | | 0. | 80 | | | # 11.6.4 Program Enhancements DESC has been operating the online store to provide discounts on lighting products to its customers throughout the PY7–PY9 period. New to the online store is the addition of smart thermostats to provide deeper heating and cooling savings to the participants. # 11.7 Multifamily ## 11.7.1 Program Design The Multifamily program will focus on helping customers living in non-single family dwellings, as well as apartment building owners and managers, overcome the split-incentive and other market barriers to residential energy efficiency. The split incentive barrier exists in rental situations: non-occupant building owners are less inclined to make efficiency upgrades when they do not pay efficiency bills, and renters are less likely to make efficiency upgrades because they do not own their dwelling. The program will achieve this goal by directly installing LEDs and water-saving measures in apartments, and by providing high incentives (75%) for building common area measures, such as lighting and HVAC upgrades. Tenants that are DESC customers will benefit from lower energy bills, and from better quality lighting and other non-energy benefits. Building owners and managers may benefit from higher tenant satisfaction and retention. Multifamily building owner owners and property managers are the program's primary target markets. #### 11.7.2 Rebate Table The currently anticipated incentive payment per measure is provided in Table 52. DESC anticipates updating the incentive payments as program participation, evaluation results, baseline shifts, or other factors dictate during the finalization of program planning and during implementation. Table 54. Program Incentives Summary for the Multifamily Program | Multifamily Program | | | | | |--|--------------------|--|--|--| | Measure Description | Per Unit Incentive | | | | | LEDs – Standard | 100% of cost | | | | | LEDs – Specialty | 100% of cost | | | | | Low-Flow Faucet Aerators | 100% of cost | | | | | Low-Flow Showerheads | 100% of cost | | | | | Common Area Lighting and HVAC Upgrades | Up to 75% | | | | ## 11.7.3 Impact and Cost-Effectiveness Summary Over five years, the program is
anticipated to have a TRC benefit-cost ratio of 1.76, reduce energy demand by 2.85 MW and energy consumption by 18,627 MWh, and cost \$4,970,025. Year-by-year impacts are summarized in Table 53. The assumed NTG ratio is 0.90. Table 55. Program Impact Summary for Multifamily Program | Multifamily | Year 10 | Year 11 | Year 12 | Year 13 | Year 14 | Total | |------------------------|-----------|-------------|-------------|-------------|-------------|-------------| | Net Annual MWh Savings | 2,641 | 3,984 | 3,992 | 3,999 | 4,010 | 18,627 | | Net Annual MW Savings | 0.40 | 0.61 | 0.61 | 0.61 | 0.62 | 2.85 | | Measures | 10,721 | 16,193 | 16,259 | 16,330 | 16,406 | 75,909 | | Estimated MF units | 1,358 | 2,023 | 1,990 | 1,958 | 1,927 | 9,256 | | Incentive Costs | \$485,814 | \$734,489 | \$738,495 | \$739,832 | \$744,245 | \$3,442,875 | | Non-Incentive Costs | \$344,326 | \$293,796 | \$295,398 | \$295,933 | \$297,698 | \$1,527,150 | | Total Program Costs | \$830,140 | \$1,028,284 | \$1,033,893 | \$1,035,765 | \$1,041,943 | \$4,970,025 | | TRC Ratio | 1.76 | | | | | | | UCT Ratio | 1.54 | | | | | | | Net-to-Gross Ratio | | | 0 | .90 | | | # 11.7.4 Program Enhancements Although the Neighborhood Energy Efficiency and Home Energy Check-up programs both include multifamily units, the specific targeting of multifamily properties is a new effort for DESC. DESC will continue to review the program during implementation, evaluation activities and optimize the program as needed. # 11.8 Commercial and Industrial EnergyWise for Your Business ## 11.8.1 Program Design The EnergyWise for Your Business program includes prescriptive and custom paths for non-residential customers. The prescriptive path offers a simplified method for making efficient choices on pre-defined energy efficiency measures without requiring complex analysis or participation rules. Incentives and claimed savings are based on pre-defined technologies and calculation methods and covers the majority of common energy-saving measures across most customers and end-use markets. This path, through its ease of use and understanding, provides an effective way to reach all commercial and industrial customers. The custom path supports customers in identifying and implementing more complex site-specific opportunities through measures not addressed by the prescriptive measures. The segment provides incentives and technical assistance to customers seeking to improve the efficiency of existing facilities, as well as at the time of new equipment purchases, facility modernization, and new construction. Custom projects must be able to show specific and verifiable energy savings and costs, typically developed by a third-party firm. The EnergyWise for Your Business program is available to all qualifying non-residential customers who have not elected to opt-out, and targets all cost-effective energy efficiency retrofit opportunities. #### 11.8.2 Rebate Table The currently anticipated incentive payment per measure is provided in Table 56. DESC anticipates updating the incentive payments as program participation, evaluation results, baseline shifts, or other factors dictate during the finalization of program planning and during implementation. Table 56. Program Incentives Summary for EnergyWise for Your Business | EnergyWise for Your Business | | | | | | |--|--|--|--|--|--| | Measure Description | Per Unit Incentive | | | | | | Lighting | | | | | | | Fixture replacements or upgrades | \$0.35 per watt reduced; up to 50% of project cost | | | | | | Complete lighting design for new construction | \$0.40 per watt reduced | | | | | | HVAC | | | | | | | HVAC Variable Frequency Drive | \$50 per horsepower | | | | | | HVAC Chillers | \$10 – \$30 per ton | | | | | | Water and evaporative or unitary and unmatched split AC and HP Systems | \$15 – \$75 per ton | | | | | | PTAC and PTHP Systems | \$20 – \$35 per ton | | | | | | Food Service | | | | | | | High-Efficiency Food Preparation Equipment | \$300 – \$1,000 per unit | | | | | | High-Efficiency ice makers, clothes washers, or reach-in | \$20 – \$150 per unit | | | | | | Custom | | | | | | | Labor and material/equipment costs for retrofit projects | Up to 50% | | | | | | Incremental material/equipment for new construction/major renovation | Up to 75% | | | | | #### 11.8.3 Impact and Cost-Effectiveness Summary Over five years, the program is anticipated to have a TRC benefit-cost ratio of 1.84, reduce energy demand by 57.14 MW and energy consumption by 252,196 MWh, and cost \$54,500,855. Year-by-year impacts are summarized in Table 57. The assumed NTG ratio is 0.70. Table 57. Program Impact Summary for EnergyWise for Your Business | EnergyWise for Your Business | Year 10 | Year 11 | Year 12 | Year 13 | Year 14 | Total | |------------------------------|-------------|-------------|--------------|--------------|--------------|--------------| | Net Annual MWh Savings | 37,076 | 45,753 | 54,278 | 56,593 | 58,497 | 252,196 | | Net Annual MW Savings | 8.75 | 10.52 | 12.18 | 12.64 | 13.04 | 57.14 | | Measures | 88,397 | 110,605 | 131,063 | 137,792 | 144,390 | 612,246 | | Estimated Projects | 891 | 919 | 947 | 959 | 971 | 4,687 | | Incentive Costs | \$5,058,290 | \$6,478,576 | \$7,805,134 | \$8,110,737 | \$8,375,397 | \$35,828,135 | | Non-Incentive Costs | \$2,975,826 | \$3,234,448 | \$4,364,850 | \$4,002,212 | \$4,095,384 | \$18,672,720 | | Total Program Costs | \$8,034,116 | \$9,713,024 | \$12,169,984 | \$12,112,949 | \$12,470,781 | \$54,500,855 | | TRC Ratio | 1.84 | | | | | | | UCT Ratio | 2.16 | | | | | | | Net-to-Gross Ratio | | • | (| 0.70 | | | ## 11.8.4 Program Enhancements The DESC EnergyWise for Your Business prescriptive offerings are constantly reviewed and compared against market conditions, industry best practices, and energy codes, as well as direct experience to date. On an annual basis, or more frequently, if needed, DESC reviews the current measures and incentive amounts to ensure that they are relevant and palatable in the marketplace and adhere to energy codes. DESC also plans to offer the industrial class customers, who have not already opted-out of the programs by identifying specific measures and market trends that are already part of the current program offerings that could initiate some increased engagement and interest from this sector. DESC will bring this to market in the form of -industry-specific applications that highlight these measures, trainings geared toward market and technology trends in this sector, and additional testimonials and marketing efforts that will energize the interest of these customers. In addition, DESC is including an agricultural component in the program. Measures included within this offering are related to specific agricultural uses, including lighting, pumping, ventilation, water cooling, and water heating. Also included within the EnergyWise program is a component including Strategic Energy Management (SEM). SEM helps businesses reduce their energy costs with tools, coaching, and technical resources to support energy goals through a year-long series of workshops and one-on-one coaching. The component draws on the principles of continuous improvement and organizational change, and integrates cost savings and operational excellence initiatives. The offering helps implement organizational structures, behavior changes, and systematic practices that can lead to significant energy and cost savings. The SEM offering will be targeted towards industrial customers, which as previously discussed, have a reduced participation rate due to the high rate of opt-out of large industrial customers. # 11.9 Small Business Direct Install (SBDI) ## 11.9.1 Program Design The Small Business Direct Install program provides cost-effective, comprehensive retrofit services to small business customers on a turnkey basis. The program is available to small business and nonprofit customers with five or fewer electric service accounts and an annual energy use of 350,000 kWh or less. The program offers these small business customers the opportunity to receive financial incentives, as well as educational and technical assistance for projects involving the replacement of existing equipment where the equipment being replaced continues to function, but is outdated and energy inefficient. SBDI identifies cost-effective efficiency retrofit opportunities and provides the direct installation of measures, financial incentives, and other strategies to encourage early replacement of existing equipment with high-efficiency alternatives. Customer incentives are provided to reduce a significant portion of the cost of installing energyefficient equipment and are based on the total installed cost of the retrofits. All qualifying customers are eligible for an incentive of up to 90% of the total installation costs for lighting and refrigeration measures. Because of the unique and hard-to-reach customer base that small businesses represent, the program is designed to overcome the most common barriers to participation for these customers, which include the following: - Business owners without technical expertise or time to devote to energy efficiency improvements - Diversity of the small commercial sector in terms of business types - Limited access to investment capital #### 11.9.2 Rebate Table The currently anticipated incentive payment per measure is provided in Table 58. DESC anticipates updating the incentive payments as program participation, evaluation results, baseline shifts, or other factors dictate during the finalization of program planning and during implementation. Table 58. Program Incentives Summary for Small Business Direct Install Program | Small Business Direct Install Program | | | | | | |---|--------------------|--|--|--|--| | Measure Description | Per Unit
Incentive | | | | | | On-site energy analysis | 100% of cost | | | | | | Energy-efficient lighting and refrigeration | Up to 90% of cost | | | | | ## 11.9.3 Impact and Cost-Effectiveness Summary Over five years, the program is anticipated to have a TRC benefit-cost ratio of 1.91, reduce energy demand by 20.57 MW and energy consumption by 71,541 MWh, and cost \$13,095,699. Year-by-year impacts are summarized in Table 59. The assumed NTG ratio is 0.95. Table 59. Program Impact Summary for Small Business Direct Install | Small Business
Direct Install | Year 10 | Year 11 | Year 12 | Year 13 | Year 14 | Total | |----------------------------------|-------------|-------------|-------------|-------------|-------------|--------------| | Net Annual MWh
Savings | 8,718 | 12,840 | 15,546 | 16,900 | 17,537 | 71,541 | | Net Annual MW
Savings | 2.48 | 3.67 | 4.47 | 4.87 | 5.07 | 20.57 | | Measures | 110,227 | 173,487 | 210,108 | 228,253 | 236,420 | 958,495 | | Incentive Costs | \$1,025,605 | \$1,519,888 | \$1,795,390 | \$1,905,446 | \$1,938,483 | \$8,184,812 | | Estimated Projects | 678 | 968 | 928 | 758 | 744 | 4,076 | | Non-Incentive Costs | \$615,363 | \$911,933 | \$1,077,234 | \$1,143,267 | \$1,163,090 | \$4,910,887 | | Total Program Costs | \$1,640,968 | \$2,431,821 | \$2,872,624 | \$3,048,713 | \$3,101,573 | \$13,095,699 | | TRC Ratio | 1.91 | | | | | | | UCT Ratio | 1.82 | | | | | | | Net-to-Gross Ratio | | | 0. | 95 | | | ## 11.9.4 Program Enhancements The SBDI program has proven to be popular with DESC small business customers; however, DESC believes that there is still space to grow this program. In order to grow the program, DESC is increasing the incentive level to 90% of project cost to reduce the barrier to entry for some hard-to-reach customers. DESC will continue to monitor the success and popularity of the program, remain in contact with customers and key trade allies, and evolve the program as it learns through its implementation experience. # 11.10 Municipal LED Lighting ## 11.10.1 Program Design DESC will be working with municipalities in the service territory to replace all street lights with high-efficiency LED street lights. Incentives will allow for a financial neutral option for municipalities to convert while improving lighting performance, providing remote monitoring/outage communications/control, faster repair response times and better overall customer experience. DESC has already begun seeking input and engaging municipalities interest about the offering. The program plans to replace approximately 54K municipal overhead fixtures with LED fixtures over the next 3-5 years. This program plan is based on a full five-year implementation schedule. #### 11.10.2 Rebate Table The currently anticipated incentive payment per measure is provided in Table 60. DESC anticipates updating the incentive payments as program participation, evaluation results, baseline shifts, or other factors dictate during the finalization of program planning and during implementation. Table 60. Program Incentives Summary for Municipal LEDs | Municipal LEDs | | | | | |---------------------|--------------------------|--|--|--| | Measure Description | Per Unit Incentive | | | | | LED Street Lights | 100% of incremental cost | | | | ## 11.10.3 Impact and Cost-Effectiveness Summary Over five years, the program is anticipated to have a TRC benefit-cost ratio of 2.37, reduce energy demand by 0.00 MW and energy consumption by 19,070 MWh, and cost \$19,993,079. Year-by-year impacts are summarized in Table 61. The assumed NTG ratio is 1.00. Table 61. Program Impact Summary for Municipal LED Lighting | Municipal LED Lighting | Year 10 | Year 11 | Year 12 | Year 13 | Year 14 | Total | |-----------------------------------|-------------|-------------|-------------|-------------|-------------|--------------| | Net Annual MWh Savings | 3,017 | 4,307 | 3,876 | 4,186 | 3,684 | 19,070 | | Net Annual MW Savings | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Measures / LED Fixtures installed | 3,499 | 5,065 | 4,558 | 4,923 | 4,332 | 22,377 | | Incentive Costs | \$2,342,663 | \$3,384,309 | \$3,045,878 | \$3,289,549 | \$2,894,803 | \$14,957,202 | | Non-Incentive Costs | \$873,079 | \$1,116,822 | \$1,005,140 | \$1,085,551 | \$955,285 | \$5,035,877 | | Total Program Costs | \$3,215,742 | \$4,501,131 | \$4,051,018 | \$4,375,100 | \$3,850,088 | \$19,993,079 | | TRC Ratio | | | 2 | .37 | | | | UCT Ratio | | | 0 | .42 | | | | Net-to-Gross Ratio | | | 1 | .00 | | | # 11.10.4 Program Enhancements This is a new program that DESC anticipates will be extremely well received by municipalities in the territory. DESC expects to exhaust the availability of the potential in this program within the five-year program period. # 12. CONCLUSIONS With this portfolio, DESC is proposing programs that cost-effectively meet the needs of a broad range of customers, including hard-to-reach customers. These programs build on the momentum that DESC has created during the past nine years; reflect the impact of changing baselines; and incorporate feedback from customers, key trade allies, the third-party evaluator, and other stakeholders. They build on the knowledge gained in the Potential Study analysis and will continue to adapt to changing customer needs. # **APPENDICES** #### A. Additional Scenario – Planned AMI Installation The study included an additional analysis of a scenario where AMI meters are expected to be installed for all customers by 2022. This scenario provides opportunities for the rate-based DR programs to be deployed on a larger scale, and thus increase the potential contribution of load reduction from DR by 2029. One assumption made to model this scenario is that the deployment schedule is done in such a way that if a customer wants to participate in a rate-based program (Critical Peak Pricing [CPP] or Time of Use [ToU], in this case), then priority for installation will be given to those customers. In this manner, the participation numbers are not limited by AMI, especially since the number of customers interested in the program is not expected to exceed AMI installations. Figure 30. AMI Installations – (a) Required and (b) Expected Figure 30(a) shows the required number of AMI installations required based on the maximum participation levels possible for ToU and CPP programs, while Figure 30(b) shows the ICF expected installation schedule for the AMIs (based on linear growth until 2022, when the installations for all customers are expected to be completed). Note the difference in axes in the two charts. Assuming the scheduling of installation followed will be as described in the previous paragraph, the participation will not be limited by the AMIs. Figure 31. Additional AMI Scenario - DR Potential #### 2029 Winter MW potential savings # 2029 Winter MW potential savings, Stacked savings by program The additional potential from these expected AMI installations and resulting programs is shown in Figure 31. The additional potential achieved due to installation of further AMIs is 106 MW, from the ToU and CPP programs. This totals 149 MW in 2029, including the DLC program that contributed to the expanded scenario analyzed in the main content. Since the AMI installations are assumed to be completed by the utility, no additional cost is incurred by the customer for these programs, and the high participation levels as the years progress offset the initial costs for the CPP program, making it cost-effective in this scenario. ## **B.** Avoided Costs For the avoided capacity cost calculation, a resource plan populated with internal combustion turbines (ICT) is used. DESC calculates the incremental capital investment related revenue required to support the ICT resource plan. DESC derives a change case in its resource plan by adding a 100 MW purchase then adjusting the expansion plan accordingly. The difference in the revenue requirement between the base case and the change case defines the avoided capacity cost. For the purposes of this calculation, a value of \$63.37 per kW (in 2019 dollars), which is inclusive of transmission and distribution, was used along with the application of a 15% peak line-loss factor and a 14% reserve margin factor. For the avoided energy cost calculation, the base case is defined by DESC's existing fleet of generators plus any projected future generators, as well as the solar facilities with which DESC has executed a power purchase agreement. The change case is the same as the base case except that the hourly loads are reduced by a 100 MW EE profile. The avoided energy cost is simply the difference between the base case costs and the change case costs. For the purposes of this calculation, a value of \$0.0358 per kWh (in 2019 dollars) was used, followed by the application of a 8% average line-loss factor. # C. Payback Curves #### Payback Acceptance Data Sources: 1. <u>Commercial</u>. ICF survey of 231 non-residential customers on decision making criteria for selecting efficient HVAC units. Conducted in 2013 for a confidential utility. ²³ To collect the data used to develop the payback curves in the first graph, customers were asked about payback acceptance in months. To collect the data used to develop the "Residential Payback Curve - Other," the survey asked customers about payback acceptance in years. - 2. <u>Residential HVAC</u>. ICF survey of 300 residential customers on decision making criteria for selecting efficient HVAC units. Conducted in 2013 for a confidential utility. - 3. <u>Industrial</u>. U.S. Department of Energy, Industrial Assessment Center (IAC) data on industrial efficient measure implementation in Louisiana. Data accessed in 2014. - 4. <u>Residential Lighting</u>. ICF survey of 300 residential customers on decision making criteria for selecting efficient lighting. Conducted in 2013 for a confidential utility. - 5. <u>Residential Appliance</u>. ICF survey of 300 residential customers on decision making criteria for
selecting efficient appliances. Conducted in 2013 for a confidential utility. - 6. <u>Residential Other Measure Types</u>. Based upon national survey of residential customers by the Shelton Group (2006). #### Notes: - The above payback acceptance curves plot months or years of simple payback against customer stated payback acceptance rates, with the exception of the industrial curve where actual payback from implemented efficiency measures was utilized to develop the curve. As stated in the body of this report, payback acceptance curves were not used in forecasting participation for all measures they were used only for measures where payback is a valid proxy for financial acceptance. - The table below shows which Participation Approach (see Approach section of main report for descriptions of Approach A and Approach B) was used by measure group by program, the payback curve used, where applicable, and net-to-gross ratios. | | | | | MEASURE DESCRIPTION | | | | | | | | MEASURE INCREMENTAL SAV | /INGS PER UNIT | | |---|---|--|----------------------------------|--|--|--|--|--------------------------------------|---------------------------------------|---------------------------------|-----------------------|---|----------------------------------|----------------------------| | Measure Sector | Sub-Sector | Building Type | End Use | Measure Name | Efficient Measure Definition | Measure Unit
Name | Retrofit (RET),
Replace-on-
Burnout (ROB),
or New
Construction | Baseline Unit
Lifetime
(Years) | Efficient Unit
Lifetime
(Years) | Total
Incremental
Cost | Annual kWh
Savings | Annual kW Annual Gas
Coincident Savings
Peak Savings (Therms) | Annual kWh Increases Peak Increa | nt Therms | | | | | | | | | (NEW) | | | | | | | | | 1 Residential 2 Residential | Mobile
Mobile | Heat Pump
Heat Pump | HVAC
HVAC | Packaged ASHP Split ASHP - SEER 15 | SEER 15
SEER 15 | per 3 ton unit | ROB
ROB | 18 | 18 | \$524.0
\$524.0 | 576
1,528 | 0.44 (
1.31 (| 0 | 0.00 0 | | 3 Residential 4 Residential | All Not Multifamily All Not Multifamily | Heat Pump
Heat Pump | HVAC
HVAC | Packaged ASHP Packaged ASHP | SEER 15
SEER 16 | per 3 ton unit | ROB
ROB | 18
18 | 18 | \$524.0
\$1,047.9 | 900
1,148 | 0.77 (
0.83 (| 0 | 0.00 0 | | 5 Residential 6 Residential 7 Residential | All Not Multifamily All Not Multifamily All Not Multifamily | Heat Pump
Heat Pump | HVAC
HVAC | Packaged DFHP Packaged AC | SEER 16 | per 3 ton unit
per 3 ton unit
per 3 ton unit | ROB
ROB | 18
18
18 | 18
18
18 | \$289.9
\$555.7
\$425.8 | 809
809 | | 0 | 0.00 0
0.00 0 | | 8 Residential 9 Residential | All Not Multifamily All Not Multifamily All Not Multifamily | AC
AC
Heat Pump | HVAC
HVAC | Packaged A/C Solit ASHP | | per 3 ton unit | ROB
ROB | 18 | 18
18 | \$713.1
\$524.0 | 299
464
859 | 0.25 0
0.39 0
0.72 0 | 0 | 0.00 0
0.00 0 | | 10 Residential 11 Residential | All Not Multifamily All Not Multifamily | Heat Pump
Heat Pump | HVAC
HVAC | Split ASHP Solit ASHP | SEER 16 | per 3 ton unit | ROB
ROB | 18
18 | 18
18 | \$1,047.9
\$1,571.9 | 1,147
1,393 | 0.83 (| 0 | 0.00 0
0.00 0 | | 12 Residential
13 Residential | All Not Multifamily All Not Multifamily | Heat Pump
Heat Pump | HVAC
HVAC | Split ASHP
Split ASHP | SEER 18 | per 3 ton unit | ROB
ROB | 18 | 18 | \$2,095.8
\$2,619.8 | 1,521
1,623 | 1.24 (| 0 | 0.00 0
0.00 0 | | 14 Residential
15 Residential | All Not Multifamily All Not Multifamily | Heat Pump
Heat Pump | HVAC
HVAC | Split ASHP Split ASHP | SEER 20
SEER 21 | per 3 ton unit | ROB
ROB | 18
18 | 18
18 | \$3,143.7
\$3,667.7 | 1,554
2,141 | 1.35 (
1.79 (| 0 0 | 0.00 0
0.00 0 | | 16 Residential
17 Residential | All Not Multifamily
All Not Multifamily | Heat Pump
Heat Pump | HVAC
HVAC | Split ASHP
Split ASHP | SEER 22
SEER 23 | per 1 ton unit
per 1 ton unit | ROB
ROB | 18
18 | 18
18 | \$1,397.2
\$1,571.9 | 690
669 | 0.59 0
0.57 0 | 0 | 0.00 0
0.00 0 | | 18 Residential
19 Residential | All Not Multifamily All Not Multifamily | Heat Pump
Heat Pump | HVAC
HVAC | Split ASHP
Split ASHP | SEER 25
SEER 26 | per 1 ton unit
per 1 ton unit | ROB
ROB | 18
18 | 18
18 | \$1,921.2
\$2,095.8 | 690
719 | 0.58 (
0.59 (| 0 | 0.00 0
0.00 0 | | 20 Residential 21 Residential | All Not Multifamily All Not Multifamily | Heat Pump
Heat Pump | HVAC
HVAC | Split ASHP Split ASHP | | per 1 ton unit | ROB
ROB | 18
18 | 18
18 | \$2,270.5
\$2,794.4 | 1,501
1,403 | 0.46 (
0.59 (| 0 | 0.00 0
0.00 0 | | 22 Residential 23 Residential 24 Residential | All Not Multifamily All Not Multifamily All Not Multifamily | Heat Pump
Heat Pump
Heat Pump | HVAC
HVAC
HVAC | Split ASHP Split DFHP Solit DFHP | SEER 15 | per 1 ton unit
per 3 ton unit
per 3 ton unit | ROB
ROB
ROB | 18
18
18 | 18
18
18 | \$3,206.6
\$289.9
\$555.7 | 1,599
576
1,293 | 0.34 (
0.44 (
0.93 (| 0 | 0.00 0
0.00 0 | | 25 Residential
26 Residential | All Not Multifamily All Not Multifamily | Heat Pump
Heat Pump | HVAC
HVAC | Split DFHP Split DFHP | SEER 17 | per 3 ton unit | ROB
ROB | 18
18 | 18
18 | \$833.6
\$1,189.1 | 1,398
1,198 | 1.09 (
1.01) | 0 | 0.00 0 | | 27 Residential
28 Residential | All Not Multifamily All Not Multifamily | Heat Pump
Heat Pump | HVAC
HVAC | Split DFHP Split DFHP | SEER 19 | per 3 ton unit | ROB
ROB | 18
18 | 18
18 | \$1,546.1
\$1,903.1 | 2,386
2,534 | 1.90 (| 0 | 0.00 0
0.00 0 | | 29 Residential
30 Residential | All Not Multifamily All Not Multifamily | AC
AC | HVAC
HVAC | Split A/C Split A/C | Seer 15 | per 3 ton unit | ROB
ROB | 18
18 | 18
18 | \$425.8
\$713.1 | 334
484 | 0.28 0
0.40 0 | 0 | 0.00 0 | | 31 Residential
32 Residential | All Not Multifamily All Not Multifamily | AC
AC | HVAC
HVAC | Split A/C Split A/C | Seer 17
Seer 18 | per 3 ton unit | ROB
ROB | 18
18 | 18
18 | \$999.8
\$1,286.5 | 566
604 | 0.49 | 0 | 0.00 0
0.00 0 | | 33 Residential
34 Residential | All Not Multifamily
All Not Multifamily | AC
AC | HVAC
HVAC | Split A/C Split A/C | Seer 20 | per 3 ton unit
per 3 ton unit | ROB
ROB | 18
18 | 18
18 | \$1,574.6
\$1,861.3 | 707
910 | 0.56 (
0.70 (| 0 0 | 0.00 0
0.00 0 | | 35 Residential 36 Residential | All Not Multifamily All Not Multifamily | AC
AC | HVAC
HVAC | Split A/C Duct Work Replacement AC | | per 3 ton unit | ROB
RET | 18
20 | 18
20 | \$2,148.0
\$2,500.0 | 886
1,040 | 0.69 (
0.48 25 | 0 | 0.00 0 | | 37 Residential 38 Residential | All Not Multifamily All Not Multifamily | AC
AC | HVAC
HVAC | Duct Insulation AC Duct Sealing AC | Duct Sealing | per system
per system | RET
RET | 20
18
18 | 20
18
18 | \$673.3
\$554.0 | 361
706 | 0.17 9
0.33 17 | 0 | 0.00 0 | | 39 Residential 40 Residential 41 Residential | All Not Multifamily All Not Multifamily | Heat Pump
Heat Pump | HVAC
HVAC | Duct Sealing HP Duct Work Replacement HP Duct Work Replacement HP | | per system
per system | RET
RET
RET | 20 | 18
20 | \$519.6
\$2,500.0 | 1,106
1,841
761 | 0.31 (
0.48 (
0.17 (| 0 | 0.00 0 | | 42
Residential
43 Residential | All Not Multifamily All Not Multifamily All Not Multifamily | Heat Pump
All | Appliances
Appliances | Duct Insulation HP Refrigerator Recycling Freezer Recycling | Duct Insulation Refrigerator Recycling Freezer Recycling | efrigerator
reezer | RET
RET | 9 | 9
9 | \$672.6
\$50.0
\$50.0 | 1,028
680 | 0.17
0.12
0.08 | 0 | 0.00 0
0.00 0
0.00 0 | | 44 Residential
45 Residential | All Not Multifamily All Not Multifamily | All
Electric Water Heater | Lighting
Hot Water | 5 LEDs Kit Faucet Aerators | | per kit
per aerator | RET
RET | 1 5 | 5 | \$55.9
\$2.0 | 285
225 | 0.02 (
0.01 (| 0 | 0.00 0
0.00 0 | | 46 Residential
47 Residential | Low Income All
Low Income All | All
Heat Pump | Lighting
HVAC | LED Lighting Misc (Low Income) HVAC Filter | | Per lamp
Per participant | RET
RET | 1 | 19 | \$11.2
\$4.5 | 57
64 | 0.01 (
0.02 (| 0 | 0.00 0
0.00 0 | | 48 Residential
49 Residential | Low Income All
Low Income All | AC/Gas Heat
Electric Resistance Heat | HVAC
/HVAC | HVAC Filter
HVAC Filter | Filter - Electric Cooling Only (Low Income) Filter - Electric Heat Only (Low Income) | Per participant
Per participant | RET
RET | 1 | 1 | \$4.5
\$4.5 | 32
32 | 0.02 0
0.00 0 | 0 | 0.00 0
0.00 0 | | 50 Residential
51 Residential | Low Income All
Low Income All | | Hot Water
Hot Water | Faucet Aerator Pipe Insulation | Kitchen Faucet Aerator (Low Income) Pipe Wrap (Low Income) | Per Aerator
per system | RET
RET | 10
5 | 10
5 | \$9.5
\$5.0 | 225
69 | 0.01 (
0.01 (| 0 | 0.00 0
0.00 0 | | 52 Residential
53 Residential | Low Income All
Low Income All | All
Electric Water Heater | Hot Water | Advanced Smart-strip
Water Heater Blanket | Advanced Smart-Strip (Low Income) Water Heater Blanket (Low Income) | Per strip
Per blanket | RET
RET | 5
5 | 5
5 | \$17.0
\$25.0 | 103
361 | | 0 | 0.00 0
0.00 0 | | 54 Residential
55 Residential | Low Income All | All
All | Shell | AC Winterization Kit AC Winterization Kit | | Per kit
Per kit | RET
RET | 18 | 18
18 | \$4.0
\$8.0 | 47
34 | 0.00 | 0 | 0.00 0 | | 56 Residential 57 Residential 58 Residential | Low Income All Low Income All Low Income Mobile | Electric Water Heater | Shell
Hot Water
Other | AC Winterization Kit Water Heater Temperature Adjustment Dicital Switch Plate Wall Thermometer | AC Winterization kit - small (Low Income) Water Heater Temperature Adjustment (Low Income) Digital Switch Plate Wall Thermometer (Low Income) | Per kit
Per WH
Thermometers | RET
RET
RET | 18
5 | 18
5 | \$10.0
\$1.0
\$10.0 | 23
114
18 | 0.00 (
0.01 (
0.00 (| 0 | 0.00 0
0.00 0 | | 59 Residential 60 Residential | Low Income Mobile Low Income Mobile | All | Shell
Shell | Air Sealing Air Seiling | | Participants Participants | RET | 13 | 13
13 | \$190.1
\$190.1 | 286
381 | | 0 | 0.00 0 | | 61 Residential
62 Residential | Low Income Mobile
Low Income Mobile | All
All | HVAC
Shell | Duct Sealing Attic Plug & Fill Insulation | Duct Sealing with > 10% Reduction (Low Income) Attic Plug & Fill Insulation (R-30) (Low Income) | Participants
Square Feet | RET
RET | 18 | 18 | \$341.9
\$1.0 | 592
2 | 0.22 14
0.00 0 | 0 | 0.00 0
0.00 0 | | 63 Residential
64 Residential | Low Income Mobile
Low Income Mobile | All | Shell
HVAC | Belly Board Repair Programmable Communicating Thermostat | Belly Board Repair (Low Income) Programmable Communicating Thermostat (Low Income) | Square Feet
Thermostats | RET
RET | 25
10 | 25
10 | \$0.6
\$42.7 | 1
645 | 0.00 | 0 0 | 0.00 0 | | 65 Residential
66 Residential | Low Income Mobile
Low Income Mobile | All | Shell
Shell | Reflective Roof Coating Belly Board Insulation | Reflective Roof Coating (Low Income) Belly Board Insulation (R-19) (Low Income) | Square Feet
Per square foot | RET
RET | 10
25 | 10
25 | \$0.1
\$0.6 | 1 | 0.00 | 0 | 0.00 0
0.00 0 | | 67 Residential
68 Residential | All Not Multifamily | AC/Gas Heat | Lighting
Shell | LED Lighting Misc Attic Knee Wall Insulation | Online Marketplace Weighted Average
R 19 | oer bulb
sqft | RET
RET | 20 | 19
20 | \$11.2
\$0.6 | 57 | 0.01 (| 0 | 0.00 0 | | 69 Residential 70 Residential 71 Residential | All Not Multifamily All Not Multifamily All Not Multifamily | AC/Electric Resistance F
Heat Pump
AC/Gas Heat | Shell
Shell | Attic Knee Wall Insulation Attic Knee Wall Insulation Attic Knee Wall Insulation | R 19 | sqft
sqft
sqft | RET
RET
RET | 20
20
20 | 20
20
20 | \$0.6
\$0.6
\$1.0 | 1 | 0.00 (
0.00 (
0.00 (| 0 | 0.00 0
0.00 0 | | 72 Residential 73 Residential | All Not Multifamily All Not Multifamily | AC/Electric Resistance F
Heat Pump | | Attic Knee Wall Insulation Attic Knee Wall Insulation | | sqft
sqft | RET | 20 | 20 | \$1.0
\$1.0
\$1.0 | 2 | 0.00 | 0 | 0.00 0
0.00 0 | | 74 Residential
75 Residential | All Not Multifamily All Not Multifamily | AC/Gas Heat | Shell
 Shell | Ceiling Insulation Ceiling Insulation | R 38 | sqft
sqft | RET
RET | 20
20.0 | 20
20 | \$1.2
\$1.2 | 0 | 0.00 (| 0 | 0.00 0
0.00 0 | | 76 Residential
77 Residential | All Not Multifamily
All Not Multifamily | Heat Pump
AC/Gas Heat | Shell
Shell | Ceiling Insulation Ceiling Insulation | | sqft
sqft | RET
RET | 20.0
20.0 | 20
20 | \$1.2
\$1.6 | 1
0 | 0.00 | | 0.00 0
0.00 0 | | 78 Residential
79 Residential | All Not Multifamily
All Not Multifamily | AC/Electric Resistance F
Heat Pump | Shell | Ceiling Insulation Ceiling Insulation | | sqft
sqft | RET
RET | 20.0
20.0 | 20
20 | \$1.6
\$1.6 | 2
1 | 0.00 (
0.00 (| | 0.00 0
0.00 0 | | 80 Residential
81 Residential | All Not Multifamily All Not Multifamily | AC/Gas Heat
AC/Electric Resistance H | | Wall Insulation Wall Insulation | R-13 | sqft
sqft | RET
RET | 20.0
20.0 | 20
20 | \$0.4
\$0.4 | 0
2 | 0.00 (
0.00 (| 0 | 0.00 0
0.00 0 | | 82 Residential
83 Residential
84 Residential | All Not Multifamily
All Not Multifamily
All Not Multifamily | Heat Pump
AC/Gas Heat
AC/Electric Resistance F | Shell
Shell | Wall Insulation Wall Insulation Wall Insulation | R-13
R-23
R-23 | sqft
sqft
sqft | RET
RET
RET | 20.0 | 20
20
20 | \$0.4
\$0.7
\$0.7 | 0 | 0.00 0
0.00 0
0.00 0 | 0 | 0.00 0
0.00 0
0.00 0 | | 85 Residential
86 Residential | All Not Multifamily All Not Multifamily All Not Multifamily | Heat Pump
AC/Gas Heat | Shell
Shell | Wall Insulation Floor Insulation | R-23 | sqft
sqft | RET
RET | 20.0
20.0
20.0 | 20
20
20 | \$0.7
\$0.7
\$0.9 | 1 | 0.00 0
0.00 0 | 0 | 0.00 0
0.00 0 | | 87 Residential
88 Residential | All Not Multifamily All Not Multifamily | AC/Electric Resistance F
Heat Pump | | Floor Insulation Floor Insulation | Floor Insulation (R-19) | sqft
sqft | RET
RET | 20.0
20.0
20.0 | 20
20
20 | \$0.9
\$0.9 | 0 | 0.00 | 0 | 0.00 0
0.00 0 | | 89 Residential
90 Residential | All Not Multifamily All Not Multifamily | AC/Gas Heat
AC/Electric Resistance H | Shell | Crawlspace Encapsulation Crawlspace Encapsulation | Crawlspace Encapsulation (R-19) | sqft
sqft | RET
RET | 20.0
20.0 | 20
20 | \$0.9
\$0.9 | 0 2 | 0.00 (| 0 | 0.00 0
0.00 0 | | 91 Residential
92 Residential | All Not Multifamily
All Not Multifamily | Heat Pump
AC/Gas Heat | Shell
Shell | Crawlspace Encapsulation Roof Deck Insulation | Crawlspace Encapsulation (R-19)
R-19 | sqft
sqft | RET
RET | 20.0
20.0 | 20
20 | \$0.9
\$0.6 | 0 | 0.00 (
0.00 (| 0 | 0.00 0
0.00 0 | | 93 Residential
94 Residential | All Not Multifamily All Not Multifamily | AC/Electric Resistance F
Heat Pump | Shell | Roof Deck Insulation Roof Deck Insulation | R-19 | sqft
sqft | RET
RET | 20.0 | 20
20 | \$0.6
\$0.6 | 2
1 | 0.00 | 0 | 0.00 0 | | 95 Residential
96 Residential
97 Residential | All Not Multifamily All Not Multifamily | AC/Gas Heat
AC/Electric Resistance H | Shell
Shell | Roof Deck Insulation Roof Deck Insulation Roof Deck Insulation | R-38 | sqft
sqft | RET
RET
RET | 20.0 | 20
20
20 | \$1.2
\$1.2
\$1.2 | 1 2 | 0.00 0
0.00 0 | 0 | 0.00 0
0.00 0 | | 98 Residential
99 Residential | All Not Multifamily All Not Multifamily All Not Multifamily | Heat Pump
AC/Gas Heat
AC/Electric Resistance H | Shell | Roof Deck Insulation Radiant Barriers Radiant Barriers | | sqft
sqft | RET
RET | 20.0
25.0
25.0 | 20
25
25 | \$1.2
\$0.2
\$0.2 | 0 | 0.00 0
0.00 0 | 0 | 0.00 0
0.00 0 | | 100 Residential
101 Residential | All Not Multifamily All Not Multifamily All Not Multifamily | Heat Pump
AC/Gas Heat | Shell
Shell | Radiant barriers Radiant Barriers ENERGY STAR Windows | Ceiling insulation > R-19W/radiant barrier Ceiling insulation > R-19W/radiant barrier Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - S | sqft
sqft | RET
ROB | 25.0
25.0
20.0 | 25
25
20 | \$0.2
\$0.2
\$17.2 | 0 | 0.00 | 0 | 0.00 0
0.00 0 | | 102 Residential
103 Residential | All Not Multifamily All Not Multifamily | AC/Electric Resistance H
Heat Pump | Shell
Shell | ENERGY STAR Windows ENERGY STAR Windows | Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - S
Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - S
Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - S | sqft | ROB
ROB | 20.0
20.0
20.0 | 20
20
20 | \$33.9
\$22.9 | 5 | 0.00 | 0 | 0.00 0
0.00 0 | | 104 Residential
105 Residential | All Not Multifamily All Not Multifamily | AC/Gas
Heat
AC/Electric Resistance H | Shell
Shell | ENERGY STAR Windows ENERGY STAR Windows | Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - Energy Star Southern Climate Zone Wi | sqft
sqft | ROB
ROB
ROB | 20.0 | 20
20 | \$11.0
\$25.3 | 2 | 0.00 | 0 0 | 0.00 0 | | 106 Residential
107 Residential | All Not Multifamily All Not Multifamily | Heat Pump
AC/Gas Heat | Shell
Shell | ENERGY STAR Windows
Window Film - Single Pane | Energy Star Southern Climate Zone Windows (U = 0.4, SHGC = 0.25) - D
Window Film - SHG < 0.50 | sqft
sqft | RET | 20.0
10.0 | 20
10 | \$16.2
\$4.2 | 3
2 | 0.00 | 0 0 | 0.00 0
0.10 0 | | 108 Residential
109 Residential | All Not Multifamily All Not Multifamily | AC/Electric Resistance F
Heat Pump | Shell | Window Film - Single Pane Window Film - Single Pane | Window Film - SHG <0.50
Window Film - SHG <0.50 | sqft
sqft | RET
RET | 10.0
10.0 | 10
10 | \$0.0
\$0.7 | 0
1 | 0.00 (| 0 0 | 0.00 0
0.00 0 | | 110 Residential 111 Residential | All Not Multifamily All Not Multifamily | AC/Gas Heat
AC/Electric Resistance H | | Window Film - Double Pane Window Film - Double Pane Window Film - Double Pane | Window Film - SHG <0.50 | sqft
sqft | RET
RET | 10.0
10.0 | 10
10
10 | \$1.4
\$0.0 | 0 | 0.00 | 0 | 0.03 0
0.00 0 | | 112 Residential 113 Residential 114 Residential | All Not Multifamily All Not Multifamily All Not Multifamily | Heat Pump
AC/Gas Heat
AC/Electric Resistance H | Shell
Shell | Window Film - Double Pane Attic Encapsulation_R19 Attic Encapsulation_R19 | R-19 | sqft
sqft
sqft | RET
RET
RET | 10.0
25.0
25.0 | 10
25
25 | \$0.2
\$0.6
\$0.6 | 0 | 0.00 0
0.00 0
0.00 0 | 0 | 0.00 0
0.00 0
0.00 0 | | 114 Residential 115 Residential 116 Residential | All Not Multifamily All Not Multifamily All Not Multifamily | Heat Pump
AC/Gas Heat | Shell
Shell | Attic Encapsulation_R19 Attic Encapsulation_R19 Attic Encapsulation_R38 | R-19 | sqft
sqft | RET
RET | 25.0
25.0
25.0 | 25
25
25 | \$0.6
\$0.6
\$1.2 | 1 | 0.00 | 0 | 0.00 0
0.00 0 | | 117 Residential
118 Residential | All Not Multifamily All Not Multifamily | AC/Electric Resistance F
Heat Pump | | Attic Encapsulation R38 Attic Encapsulation R38 | R-38 | sqft
sqft | RET
RET | 25.0
25.0
25.0 | 25
25
25 | \$1.2
\$1.2 | 2 | 0.00 | 0 | 0.00 0
0.00 0 | | 119 Residential
120 Residential | All Not Multifamily
All Not Multifamily | AC/Gas Heat
AC/Electric Resistance H | Shell
Shell | Solar Screens
Solar Screens | Solar Screens
Solar Screens | sqft
sqft | RET
RET | 10.0
10.0 | 10
10 | \$8.3
\$8.3 | 4 0 | 0.00 | 0 0 | 0.00 0
0.00 0 | | 121 Residential
122 Residential | All Not Multifamily All Not Multifamily | Heat Pump
Gas Heating | Shell
Lighting | Solar Screens
Linear Fluorescents | 25 W Indoor Linear Fluorescents | sqft
amp | RET
ROB | 10.0
7.5 | 10
15 | \$8.3
\$6.6 | 1
17 | 0.00 (
0.00 (| 0 | 0.00 0
0.17 0 | | 123 Residential 124 Residential | All Not Multifamily All Not Multifamily All Not Multifamily | AC/Electric Resistance H
Heat Pump | Lighting
Lighting
Lighting | Linear Fluorescents Linear Fluorescents | 25 W Indoor Linear Fluorescents | amp
amp | ROB
ROB | 7.5
7.5 | 15
15 | \$6.6
\$6.6 | 13
15 | 0.00 (| 0 0 | 0.00 0
0.00 0 | | 125 Residential | All INOL INIDITIIAMILY | Gas Heating | Legitury | Linear Fluorescents | 25 W Outdoor Linear Fluorescents | amp | ROB | 7.5 | 15 | \$6.6 | 1/ | 0.00 | η υ | 0.17 0 | | Measure
ID | Sector | Sub-Sector | Building Type | End Use | MEASURE DESCRIPTION Measure Name | Efficient Measure Definition | Measure Unit
Name | Retrofit (RET),
Replace-on-
Burnout (ROB),
or New
Construction
(NEW) | Baseline Unit
Lifetime
(Years) | Efficient Unit
Lifetime
(Years) | Total
Incremental
Cost | Annual kWh
Savings | Annual kW Coincident Peak Savings (Then | Gas Annu
gs Incr | al kWh
eases Peak Increas | t Therms | |---------------|---|---|---|----------------------------------|--|--|--|---|--------------------------------------|---------------------------------------|-------------------------------------|-------------------------|---|---------------------|------------------------------|----------------------------| | 126
127 | Residential
Residential | All Not Multifamily All Not Multifamily | AC/Electric Resistance H
Heat Pump | Lighting
Lighting | Linear Fluorescents Linear Fluorescents | 25 W Outdoor Linear Fluorescents | amp
amp | ROB
ROB | 7.5
7.5 | 15
15 | \$6.6
\$6.6 | 1: | 3 0.00
5 0.00 | 0 | | 0.00 0 | | | Residential
Residential | All Not Multifamily All Not Multifamily | | Hot Water
Hot Water | Low-Flow Showerheads Water Heater Replacement—Solar Water Heating | 3.0 EF Solar Hot Water Heater | showerhead
neater | RET
RET | 10.0
15.0 | 10
15 | \$7.0
\$915.0 | 16i
2,26 | | 0 | 0 0 | 0.00 0 | | 131 | Residential
Residential | All Not Multifamily All Not Multifamily | All | Lighting
Shell | Occupancy Sensor - Wall-Mounted Attic Access Covers | Attic Access Covers | Per Wall Sensor
Per Home | ROB
RET | 10.0
20.0 | 10
20 | \$25.0
\$80.0 | 78 | | 0 | 0 0 | 0.00 0 | | 133 | Residential
Residential | All Not Multifamily All Not Multifamily | AC/Electric Resistance H | | Heat Pump Water Heater (0.23 UEF)(Elec Resist - Conditioned Space) | Heat Pump Water Heater (0.23 UEF)(Gas Heat - Conditioned Space) Heat Pump Water Heater (0.23 UEF)(Elec Resist - Conditioned Space) | Per Unit | ROB
ROB | 13.0
13.0 | 13
13 | \$850.0
\$850.0 | 1,98
1,42 | 4 0.24 | 0 | 0 0 | 0.00 0 | | 135 | Residential
Residential
Residential | All Not Multifamily All Not Multifamily All Not Multifamily | All | Hot Water
Hot Water
HVAC | | | Per Unit
Per Unit
Per Thermostat | ROB
ROB | 13.0
13.0 | 13 | \$850.0
\$850.0
\$125.0 | 1,74
1,82
64 | 5 0.20 | 0 | 0 0 | 0.00 0
0.00 0 | | | Residential
Residential | All Not Multifamily All Not Multifamily All Not Multifamily | AC/Gas Heat | HVAC | Programmable Communicating Thermostat Programmable Communicating Thermostat Advanced Power Strips | Smart Thermostats | Per Thermostat Per Strip | ROB
ROB | 7.5
7.5
10.0 | 8 | \$125.0
\$125.0
\$17.0 | 10 | B 0.00 | 4 | 0 0 | 0.00 0 | | 139 | Residential
Residential | All Not Multifamily All Not Multifamily | Heat Pump | HVAC
HVAC | Advanced Power Strips Ductless Heat Pump Central Air Conditioner Tune-Up | SEER 21.17; HSPF 10.43 | Per strip
Per home
Per Home | ROB
ROB
RET | 18.0
10.0 | 18
10 | \$1,757.8
\$1,757.0 | 2,09 | 4 0.13 | 0 | 0 0 | 0.00 0 | | 141 | Residential
Residential | All Not Multifamily All Not Multifamily All Not Multifamily | Heat Pump | HVAC
Other | Central Heat Pump Tune-Up Home Energy Reports | System functioning at the manufacture specified EER | Per Home
per home | RET
RET | 10.0 | 10 | \$175.0
\$0.0 | 1,24 | 3 0.30 | 0 | 0 0 | 0.00 0
0.00 0 | | 143 | Residential
Residential | All Not
Multifamily All Not Multifamily | All | HVAC
HVAC | ECM Fan Motors ECM Fan Motors | ECM Fan Motor | Per Unit
Per Unit | RET
ROB | 15.0 | 15
15 | \$197.0
\$97.0 | 20 | 0.00 | 0 | 0 0 | 0.00 0 | | 145 | Residential
Residential | All Not Multifamily
Low Income All | All | HVAC
Other | Aeroseal Duct Sealing Home Energy Reports | Aeroseal Duct Sealing on duct system | Per Home
per home | RET
RET | 10.0 | 10 | \$2,400.0
\$0.0 | 1,58 | 9 0.74
4 0.02 | 0 | 0 0 | 0.00 0 | | | Residential
Residential | Multifamily Common Area
Multifamily Common Area | All | Appliances
Appliances | Ice Machine - CEE Tier II Vending Machine Controls - non-refrigerated | Ice Machine - CEE Tier II Vending Machine Controls - non-refrigerated | Per Machine
Per Machine | ROB
ROB | 10
5 | 10
5 | \$909.0
\$141.0 | 92°
38° | 7 0.01 | 0 | 0 0 | 0.00 0 | | 150 | Residential
Residential | Multifamily Common Area
Multifamily Common Area | Heat Pump | Appliances
HVAC | Vending Machine Controls - refrigerated ASHP - SEER 15-15.99 - Min HSPF=8.6 | ASHP - SEER 15-15.99 - Min HSPF=8.6 | Per Machine
per 3 ton unit | ROB
ROB | 5
19 | 5
19 | \$141.0
\$1,028.0 | 1,34
1,55 | 9 0.36 | 0 | 0 0 | 0.00 0 | | 152 | Residential
Residential | Multifamily Common Area
Multifamily Common Area | AC | HVAC
HVAC | ASHP - SEER 16-16.99 - Min HSPF=8.6
CAC - SEER 15-15.99 | CAC - SEER 15-15.99 | per 3 ton unit
per 3 ton unit | ROB
ROB | 19
19 | 19
19 | \$1,806.0
\$1,540.0 | 4,25
1,08 | 7 0.56 | 0 | 0 0 | 0.00 0 | | 154 | Residential
Residential | Multifamily Common Area Multifamily Common Area Multifamily Common Area | All | HVAC
Lighting | CAC - SEER 16-16.99 Occupancy Sensor - Ceiling/Wall Mount Occupancy Sensor - Fixture Mounted | Occupancy Sensor - Ceiling/Wall Mount | Per Sensor | ROB
ROB | 19
8 | 19
8 | \$2,310.0
\$155.9 | 1,28 | 5 0.63
7 0.23 | 0 | 0 0 | 0.00 0 | | 156 | Residential
Residential
Residential | Multifamily Common Area Multifamily Common Area Multifamily Common Area | All | Lighting
Lighting | Exterior LED Parking Lot Gas Canopy, Area, Flood, Wallpack or retrofit kit(repl 150w and low
Exterior LED Parking Lot Gas Canopy, Area, Flood, Wallpack or retrofit kit(repl 151-250w) | Exterior LED Parking Lot Gas Canopy, Area, Flood, Wallpack or retrofit k | | ROB
ROB | 15
15 | 15
15 | \$155.9
\$198.0
\$189.0 | 25:
45i
86i | 0.10 | 0 | 0 0 | 0.00 0
0.00 0 | | | Residential
Residential | Multifamily Common Area
Multifamily Common Area
Multifamily Common Area | All | Lighting
Lighting
Lighting | Exterior LED Parking Lot Gas Canopy, Area, Flood, Wallpack or retrofit kit(repl 151-250w) Exterior LED Parking Lot Gas Canopy, Area, Flood, Wallpack or retrofit kit(repl 451w-400w) Exterior LED Parking Lot Gas Canopy, Area, Flood, Wallpack or retrofit kit(repl 401w and high | Exterior LED Parking Lot Gas Canopy, Area, Flood, Wallpack or retrofit k | Per Kit | ROB
ROB | 15
15 | 15
15
15 | \$437.0
\$585.0 | 1,30
3,38 | 5 0.27 | 0 | 0 0 | 0.00 0 | | 160 | Residential
Residential | Multifamily Common Area
Multifamily Common Area | All | Lighting
Lighting | LED Exit Signs Delamping T12 or T8 sys w HPT8, RWT8, T5 or T5HO Lp & Bal removing 2 lamps | LED Exit Signs Delamping T12 or T8 sys w HPT8, RWT8, T5 or T5HO Lp & Bal removing | Per Sign
Per 2 lamps | ROB
ROB | 15
11 | 15
11 | \$52.5
\$28.0 | 25
41 | 1 0.03 | 0 | 0 0 | 0.00 0
0.00 0 | | | Residential
Residential | Multifamily Common Area
Multifamily Common Area | All | Lighting
Lighting | Delamping T12 or T8 sys w HPT8, RWT8, T5 or T5HO Lp & Bal removing 1 lamps
Interior LED Recessed, Surface, Track, Pendant downlight fixtures, or retrofit kits | Delamping T12 or T8 sys w HPT8, RWT8, T5 or T5HO Lp & Bal removin
Interior LED Recessed, Surface, Track, Pendant downlight fixtures, or ret | Per lamp
Per Fixture | ROB
ROB | 11
15 | 11
15 | \$14.0
\$27.0 | 20
28 | B 0.07 | 0 | 0 0 | 0.00 0 | | 165 | Residential
Residential | Multifamily Common Area
Multifamily Common Area | All | Lighting
Lighting | Interior LED Troffer, Panel fixtures or retrofit kits (replacing a 2L fixture) Interior LED Troffer, Panel fixtures or retrofit kits (replacing a 3-4L fixture) | Interior LED Troffer, Panel fixtures or retrofit kits (replacing a 2L fixture)
Interior LED Troffer, Panel fixtures or retrofit kits (replacing a 3-4L fixture) | Per Fixture | ROB
ROB | 15
15 | 15
15 | \$101.0
\$125.0 | 19i
34i | 8 0.04
8 0.07 | 0 | 0 0 | 0.00 0 | | 167 | Residential
Residential | Multifamily Common Area
Multifamily Common Area | All | Lighting
Lighting | LED Linear Tube Replacement/Retrofits (one for one lamp replacement) LED screw-in lamps, MR lamps & retrofit trim kits New HPT8, RWT8, T5 or T5HO fixture | | Per lamp | ROB
ROB | 15
15 | 15
15 | \$10.0
\$10.0 | 12:
23:
20: | 3 0.04 | 0 | 0 0 | 0.00 0 | | 169 | Residential
Residential
Residential | Multifamily Common Area
Multifamily Common Area
Multifamily Common Area | All | Consumer Electronics HVAC | New HP18, KW18, 15 or 15HO fixture Smart Power Strips Electronically Commutated Motor (ECM) | Smart Power Strips | Per Fixture
Per Strip
Per Motor | ROB
ROB | 15
10 | 15
10 | \$100.0
\$40.0
\$168.0 | 20:
5:
20: | 7 0.00 | 0 | 0 0 | 0.00 0
0.00 0
0.00 0 | | 171 | Residential
Residential | Multifamily Common Area Multifamily Common Area Multifamily Common Area | All | Other
Shell | VFD Pool Pumps, ENERGY STAR ENERGY STAR Windows/Doors | VFD Pool Pumps, ENERGY STAR | Per 2.5 HP Pump
Per saft | ROB
ROB | 10 | 10
10 | \$425.0
\$5.4 | 1,42 | | 0 | 0 0 | 0.00 0 | | | Residential
Residential | Multifamily Common Area
Multifamily Common Area | Electric Water Heater | Hot Water
Hot Water | 1.5 GPM Showerhead Faucet Aerator (Electric) | 1.5 GPM Showerhead | Per Showerhead
Per Aerator | ROB
ROB | 10 | 10 | \$34.2
\$14.0 | 279 | 9 0.03 | 0 | 0 0 | 0.00 0 | | | Residential
Residential | Multifamily Common Area
Multifamily Common Area | AC | HVAC
HVAC | Air Conditioning Tune-Ups | Air Conditioning Tune-Ups | Per Tune-Up
Per Tune-Up | ROB
ROB | 5 | 5 | \$175.0
\$200.0 | 1,10
1,50 | 0.35 | 0 | 0 0 | 0.00 0 | | 177 | Residential
Residential | All Not Multifamily All Not Multifamily | All | Shell
Shell | Air Sealing | | Participants
Square Feet | RET
RET | 13
20 | 13
20 | \$190.1
\$1.0 | 28 | | 7 | 0 0 | 0.00 0 | | | Residential
Residential | All Not Multifamily All Not Multifamily | All
Electric Resistance Heati | Shell
HVAC | Reflective Roof Coating Split ASHP - SEER 15 - Retrofit from Electric Resistance Heat | Reflective Roof Coating ASHP SEER 15 | Square Feet
Per 3 Ton Unit | RET
RET | 10
18 | 10
18 | \$0.1
\$2,390.6 | 10,09 | 1 0.00
8 0.72 | 0 | 0 0 | 0.00 0 | | | Residential
Residential | All Not Multifamily All Not Multifamily | Electric Resistance Heati
Electric Resistance Heati | HVAC
HVAC | Split ASHP - SEER 16 - Retrofit from Electric Resistance Heat
Split ASHP - SEER 17 - Retrofit from Electric Resistance Heat | ASHP SEER 17 | Per 3 Ton Unit
Per 3 Ton Unit | RET
RET | 18
18 | 18
18 | \$2,824.7
\$3,362.2 | 10,45
10,73 | | 0 | 0 0 | 0.00 0 | | 184 | Residential
Residential | All Not Multifamily All Not Multifamily | Electric Resistance Heati
Electric Resistance Heati
Electric Resistance Heati | HVAC | Split ASHP - SEER 18 - Retrofit from Electric Resistance Heat Split ASHP - SEER 19 - Retrofit from Electric Resistance Heat Split ASHP - SEER 20 - Retrofit from Electric Resistance Heat | ASHP SEER 19 | Per 3 Ton Unit
Per 3 Ton Unit
Per 3 Ton Unit | RET
RET
RET | 18
18 | 18
18 | \$3,886.2
\$4,411.6
\$4,935.6 | 10,83
11,00
11,26 | 0 1.37 | 0 | 0 0 | 0.00 0 | | | Residential
Residential
Residential | All Not Multifamily All Not Multifamily Multifamily | Electric Resistance Heati
Electric Resistance Heati
Electric Resistance Heati | HVAC | | ASHP SEER 21 | Per 3 Ton Unit
Per 3 Ton Unit | RET
RET | 18
18 | 18
18
18 | \$5,459.5
\$2,390.6 | 11,29
11,29
10,09 | 9 1.79 | 0 | 0 0 | 0.00 0
0.00 0
0.00 0 | | 188 | Residential
Residential | Multifamily
Multifamily | Electric Resistance Heati
Electric Resistance Heati
Electric Resistance Heati | HVAC | Split ASHP - SEER 16 - Retrofit from Electric Resistance Heat Split ASHP - SEER 17 - Retrofit from Electric Resistance Heat | ASHP SEER 16 | Per 3 Ton Unit | RET
RET | 18 | 18 | \$2,824.7
\$3,362.2 | 10,45
10,73 | 7 0.83 | 0 | 0 0 | 0.00 0 | | 190 I | Residential
Residential | Multifamily
Multifamily | Electric Resistance Heati
Electric Resistance Heati | HVAC | Split ASHP - SEER 18 - Retrofit from Electric Resistance Heat Split ASHP - SEER 19 - Retrofit from Electric Resistance Heat | ASHP SEER 18 | Per 3 Ton Unit
Per 3 Ton Unit | RET
RET | 18 | 18 | \$3,886.2
\$4,411.6 | 10,83
11,00 | 7 1.24 | 0 | 0 0 | 0.00 0 | | 193 | Residential
Residential | Multifamily
Multifamily | Electric Resistance Heati
Electric Resistance Heati | HVAC
HVAC | Split ASHP - SEER 20 - Retrofit from Electric Resistance Heat
Split ASHP - SEER 21 - Retrofit from Electric Resistance Heat | ASHP SEER 20
ASHP SEER 21 | Per 3 Ton Unit
Per 3 Ton Unit | RET
RET | 18
18 | 18
18 | \$4,935.6
\$5,459.5 | 11,26
11,29 | 9 1.79 | 0 | 0 0 | 0.00 0 | | 195 | Residential
Residential | Multifamily
Multifamily | Heat Pump | HVAC
HVAC | Packaged ASHP | SEER 16 | per 3 ton unit
per 3 ton unit | ROB
ROB | 18
18 | 18
18 | \$524.0
\$1,047.9 | 90
1,14 | 0.83 | 0 | 0 0 | 0.00 0 | | 197 | Residential
Residential | Multifamily
Multifamily | Heat Pump |
HVAC
HVAC
HVAC | | SEER 16 | per 3 ton unit | ROB
ROB
ROB | 18
18 | 18
18 | \$289.9
\$555.7 | 80 | 0.58 | 0 | 0 0 | 0.00 0 | | 199 | Residential
Residential
Residential | Multifamily
Multifamily
Multifamily | AC | HVAC
HVAC | Packaged A/C Packaged A/C Split ASHP | SEER 16 | per 3 ton unit
per 3 ton unit
per 3 ton unit | ROB
ROB | 18 | 18
18 | \$425.8
\$713.1
\$524.0 | 46
85 | 9 0.25
4 0.39
9 0.72 | 0 | 0 0 | 0.00 0
0.00 0
0.00 0 | | | Residential
Residential | Multifamily
Multifamily | Heat Pump | HVAC
HVAC | Split ASHP | SEER 16 | per 3 ton unit
per 3 ton unit | ROB
ROB | 18 | 18 | \$1,047.9
\$1,571.9 | 1,14 | 7 0.83 | 0 | 0 0 | 0.00 | | | Residential
Residential | Multifamily | Heat Pump | HVAC
HVAC | Split ASHP | SEER 18 | per 3 ton unit | ROB
ROB | 18 | 18 | \$2,095.8
\$2,619.8 | 1,52
1,62 | 1 1.24 | 0 | | 0.00 0 | | | Residential
Residential | Multifamily
Multifamily | Heat Pump | HVAC
HVAC | | SEER 21 | per 3 ton unit
per 3 ton unit | ROB
ROB | 18
18 | 18
18 | \$3,143.7
\$3,667.7 | 1,55-
2,14 | 1 1.79 | 0 | 0 0 | 0.00 0 | | 208 | Residential
Residential | Multifamily | Heat Pump | HVAC
HVAC | Split ASHP | SEER 23 | per 1 ton unit
per 1 ton unit | ROB
ROB | 18
18 | 18
18 | \$1,397.2
\$1,571.9 | 69
66 | 9 0.57 | 0 | 0 0 | 0.00 0 | | 210 | Residential
Residential | | Heat Pump | HVAC
HVAC | Spit ASHP
Spit ASHP | SEER 26 | per 1 ton unit | ROB
ROB | 18
18 | 18
18 | \$1,921.2
\$2,095.8 | 69
71: | 9 0.59 | 0 | 0 0 | 0.00 0 | | 212 | Residential | Multifamily | Heat Pump | HVAC
HVAC
HVAC | Split ASHP | SEER 30 | per 1 ton unit | ROB
ROB | 18
18
18 | 18
18
18 | \$2,270.5
\$2,794.4
\$3,206.6 | 1,50
1,40
1,59 | 3 0.59 | 0 | 0 0 | 0.00 0
0.00 0 | | 214 | Residential
Residential | Multifamily
Multifamily
Multifamily | Heat Pump | | | SEER 15 | per 1 ton unit
per 3 ton unit
per 3 ton unit | ROB
ROB | 18
18
18 | 18
18
18 | \$3,206.6
\$289.9
\$555.7 | 1,59
57
1,29 | 0.44 | 0 | 0 0 | 0.00 0
0.00 0 | | 216 | Residential
Residential | Multifamily
Multifamily | Heat Pump
Heat Pump | HVAC
HVAC | Split DFHP
Solit DFHP | SEER 17
SEER 18 | per 3 ton unit
per 3 ton unit | ROB
ROB | 18
18 | 18
18 | \$833.6
\$1,189.1 | 1,39
1,19 | 1.09 | 0 | 0 0 | 0.00 0
0.00 0 | | 219 | Residential
Residential | Multifamily
Multifamily | Heat Pump
Heat Pump | HVAC | Split DFHP
Split DFHP | SEER 19
SEER 20 | per 3 ton unit
per 3 ton unit | ROB
ROB | 18
18 | 18
18 | \$1,546.1
\$1,903.1 | 2,38
2,53 | 4 2.04 | 0 | 0 0 | 0.00 0 | | 221 | Residential
Residential | Multifamily
Multifamily | AC
AC | HVAC
HVAC | Split A/C
Split A/C | Seer 15
Seer 16 | per 3 ton unit | ROB
ROB | 18
18 | 18
18 | \$425.8
\$713.1 | 33
48 | 4 0.28
4 0.40 | 0 | 0 0 | 0.00 0 | | 223 | Residential
Residential | Multifamily
Multifamily
Multifamily | AC | HVAC
HVAC
HVAC | Split A/C
Split A/C | Seer 18 | per 3 ton unit | ROB
ROB
ROB | 18
18 | 18
18 | \$999.8
\$1,286.5
\$1,574.6 | 56
60-
70 | 4 0.49 | 0 | 0 0 | 0.00 0
0.00 0
0.00 0 | | 225 | Residential
Residential
Residential | Multifamily
Multifamily
Multifamily | AC | HVAC
HVAC | Split A/C Split A/C Split A/C | Seer 20 | per 3 ton unit
per 3 ton unit
per 3 ton unit | ROB
ROB
ROB | 18
18
18 | 18
18
18 | \$1,574.6
\$1,861.3
\$2,148.0 | 70
91
88 | 0.70 | 0 | 0 0 | 0.00 0
0.00 0
0.00 0 | | | Residential
Residential | Multifamily
Multifamily | AC | HVAC
HVAC | Spirt ArC Duct Work Replacement AC Duct Insulation AC | Duct Work Replacement | per system
per system | RET
RET | 20
20 | 20
20 | \$2,148.0
\$202.4
\$673.3 | 1,04 | | 25
9 | 0 0 | 0.00 0 | | | Residential
Residential | Multifamily
Multifamily | AC | HVAC
HVAC | | Duct Sealing | per system
per system | RET
RET | 18
18 | 18
18 | \$554.0
\$519.6 | 70
1,10 | 6 0.33 | 17 | 0 0 | 0.00 0
0.00 0 | | 231 | Residential
Residential | Multifamily
Multifamily | Heat Pump | HVAC
HVAC | Duct Work Replacement HP | Duct Work Replacement | per system
per system | RET
RET | 20
20 | 20
20 | \$174.1
\$672.6 | 1,84
76 | 1 0.48
1 0.17 | 0 | 0 0 | 0.00 0
0.00 0 | | 234 | Residential | Multifamily
Multifamily | All | Appliances
Appliances | Freezer Recycling | Refrigerator Recycling Freezer Recycling | efrigerator
reezer | RET
RET | 9 | 9 | \$50.0
\$50.0 | 1,02
68 | 8 0.12
0 0.08 | 0 | 0 0 | 0.00 0 | | 236 | | Multifamily
Multifamily | Electric Water Heater | Lighting
Hot Water | 10 LEDs DI
Faucet Aerators | Low Flow Faucet Aerators | per unit
per aerator | RET
RET | 5 | 5 | \$111.7
\$2.0 | 570
221 | | 0 | 0 0 | 0.00 0 | | 238 | Residential
Residential
Residential | Low Income All
Multifamily
Multifamily | Gas Heating | Lighting
Lighting | LED Lighting Misc Linear Fluorescents Linear Fluorescents | 25 W Indoor Linear Fluorescents | oer bulb
amp | RET
ROB
ROB | 7.5
7.5 | 19
15
15 | \$11.2
\$6.6
\$6.6 | 5 | 7 0.01
7 0.00
3 0.00 | 0 | 0 0 | 0.00 0
0.17 0
0.00 0 | | 240 | Residential
Residential | Multifamily
Multifamily
Multifamily | Heat Pump | Lighting
Lighting
Lighting | Linear Fluorescents | 25 W Indoor Linear Fluorescents | amp
amp
amp | ROB
ROB | 7.5
7.5 | 15
15
15 | \$6.6
\$6.6
\$6.6 | 1: | 0.00 | 0 | 0 0 | 0.00 0
0.00 0 | | 242 | Residential
Residential | Multifamily Multifamily | AC/Electric Resistance H | Lighting
Lighting | Linear Fluorescents | 25 W Outdoor Linear Fluorescents | amp
amp | ROB
ROB | 7.5
7.5
7.5 | 15
15 | \$6.6
\$6.6 | 1: | 0.00 | 0 | 0 0 | 0.00 0 | | 244 | Residential
Residential | Multifamily
Multifamily | All | Hot Water
Hot Water | Low-Flow Showerheads Water Heater Replacement—Solar Water Heating | 1.75 GPM Showerhead
3.0 EF Solar Hot Water Heater | showerhead
neater | RET
RET | 10
15 | 10
15 | \$7.0
\$915.0 | 16
2,26 | 0.02 | 0 | 0 0 | 0.00 0 | | 247 | Residential
Residential | Multifamily
Multifamily | All
Gas Heat (No AC) | Lighting
Hot Water | Occupancy Sensor - Wall-Mounted Heat Pump Water Heater (0.23 UEF)(Gas Heat - Conditioned Space) | Occupancy Sensor - Wall-Mounted
Heat Pump Water Heater (0.23 UEF)(Gas Heat - Conditioned Space) | | ROB
ROB | 10
13 | 10
13 | \$25.0
\$850.0 | 1,98 | 8 0.00
5 0.24 | 0 | 0 0 | 0.00 0 | | 248 | Residential
Residential | Multifamily
Multifamily | AC/Electric Resistance H
Heat Pump | Hot Water
Hot Water | Heat Pump Water Heater (0.23 UEF)(Elec Resist - Conditioned Space) Heat Pump Water Heater (0.23 UEF)(Heat Pump - Conditioned Space) | Heat Pump Water Heater (0.23 UEF)(Elec Resist - Conditioned Space) Heat Pump Water Heater (0.23 UEF)(Heat Pump - Conditioned Space) | | ROB
ROB | 13 | 13
13 | \$850.0
\$850.0 | 1,42 | | 0 | | 0.00 0 | | | | | | | MEASURE DESCRIPTION | | | | | | | | MEASURE INC | REMENTAL SAV | INGS PER UNIT | | | |---------------|-------------|---------------------|-----------------------|----------------------|---------------------------------------|---|----------------------|---|--------------------------------------|---------------------------------------|------------------------------|-----------------------|---|-----------------------------------|-------------------------|---|----------------------------------| | Measure
ID | Sector | Sub-Sector | Building Type | End Use | Measure Name | Efficient Measure Definition | Measure Unit
Name | Retrofit (RET),
Replace-on-
Burnout (ROB),
or New
Construction
(NEW) | Baseline Unit
Lifetime
(Years) | Efficient Unit
Lifetime
(Years) | Total
Incremental
Cost | Annual kWh
Savings | Annual kW
Coincident
Peak Savings | Annual Gas
Savings
(Therms) | Annual kWh
Increases | Annual kW
Coincident
Peak Increases | Annual Gas
Therms
Increase | | 251 | Residential | Multifamily | Heat Pump | HVAC | Programmable Communicating Thermostat | Smart Thermostats | Per Thermostat | ROB | 7.5 | 7.5 | \$125.0 | 108 | 0.03 | (| 0 | 0.00 | 0 | | 252 | Residential | Multifamily | AC/Gas Heat | HVAC | Programmable Communicating Thermostat | Smart Thermostats | Per Thermostat | ROB | 7.5 | 7.5 | \$125.0 | 19 | 0.00 | 4 | 0 | 0.00 | 0 | | 253 | Residential | Multifamily | All | Consumer Electronics | Advanced Power Strips | Advanced Smart-Strip | Per strip | ROB | 10 | 5 | \$17.0 | 103 | 0.01 | (| 0 | 0.00 | 0 | | 254 | Residential | Multifamily | Heat Pump | HVAC | Ductless Heat Pump | SEER 21.17; HSPF 10.43 | Per home | ROB | 18 | 18 | \$1,757.8 | 2,094 | 0.13 | (| 0 | 0.00 | 0 | | 255 | Residential | Multifamily | AC | HVAC | Central Air Conditioner Tune-Up | System functioning at the manufacture specified EER | Per Home | RET | 10 | 10 | \$175.0 | 855 | 0.30 | (| 0 | 0.00 | 0 | | 256 | Residential | Multifamily | Heat Pump | HVAC | Central Heat Pump Tune-Up | System functioning at the manufacture specified EER | Per Home | RET | 10 | 10 | \$175.0 | 1,243 | 0.30 | (| 0 | 0.00 | 0 | | 257 | Residential | Multifamily | All | Other | Home Energy Reports | Receiving Home Energy Reports | per home | RET | 1 | 1 | \$0.0 | 64 | 0.02 | (| 0 | 0.00 | 0 | | 258 | Residential | Multifamily | All | HVAC | Aeroseal Duct Sealing | Aeroseal Duct Sealing on duct system | Per Home | RET | 10 | 10 | \$2,400.0 | 1,589 | 0.74 | (| 0 | 0.00 | 0 | | 259 |
Residential | All Not Multifamily | Electric Water Heater | Hot Water | Low-Flow Showerheads | 1.75 GPM Showerhead | showerhead | ROB | 10 | 10 | \$7.0 | 166 | | (| 0 | 0.00 | 0 | | 260 | Residential | Multifamily | | Hot Water | Low-Flow Showerheads | 1.75 GPM Showerhead | showerhead | ROB | 10 | 10 | \$7.0 | 166 | 0.02 | (| 0 | 0.00 | 0 | | 261 | Residential | All Not Multifamily | Electric Water Heater | Hot Water | Faucet Aerators | Low Flow Faucet Aerators | per aerator | ROB | 5 | 5 | \$2.0 | 225 | 0.01 | (| 0 | 0.00 | 0 | | 262 | Residential | Multifamily | Electric Water Heater | Hot Water | Faucet Aerators | Low Flow Faucet Aerators | per aerator | ROB | 5 | 5 | \$2.0 | 225 | 0.01 | (| 0 | 0.00 | 0 | | 263 | Residential | All Not Multifamily | All | Lighting | Connected LED Lighting | Connected version of 9W LED | per bulb | ROB | 15 | 15 | \$11.0 | 6 | 0.00 | (| 0 | 0.00 | 0 | | 264 | Residential | Multifamily | All | Lighting | Connected LED Lighting | Connected version of 9W LED | per bulb | ROB | 15 | 15 | \$11.0 | 6 | 0.00 | (| 0 | 0.00 | 0 | | Measure | Description | 1 | Measure Selection | | 1 | | | | Applicability | | | | | |------------|---|---------------------------------|---|---|------------------------|---------------------------------------|---------------|--|---|------------------------------------|----------------------|-----------------------------------|-----------------------------------| | Measure ID | Measure Name | Measure TRC calculated for 2020 | Passed Measure
Screening? (1=Yes,
0=No) | Program-Measure
Inclusion (if Passed
Measure Screening) | Total Sub-Sector Units | Measure Units per Sub-
Sector Unit | Applicability | Technical Feasibility | Distribution of Measure
Permutation by
Measure Size | Permutation by
Efficiency Level | Not Yet Adopted Rate | Annual Replacement
Eligibility | Total Applicable
Measure Units | | 1 2 | Packaged ASHP
Split ASHP - SEER 15 | 1.20
3.40 | 1 | 1 | 50,427
50,427 | 7 1.0
7 1.0 | 48%
48% | | 100%
100% | | | 6%
6% | 664
681 | | 3 | Packaged ASHP | 2.00 | 1 | 1 | 395,280 | 1.0 | 48% | 100% | 100% | 8% | 61% | 6% | 508 | | 4 | Packaged ASHP
Packaged DFHP | 1.15
2.95 | 1 | 1 | 395,280
395,280 | 1.0 | 48%
48% | | 100%
100% | 7% | | 6%
6% | 476
523 | | 6 | Packaged DFHP | 1.54 | 1 | 1 | 395,280 | 1.0 | 48% | | 100% | 8% | | 6% | 515 | | 7 8 | Packaged A/C | 0.81
0.75 | 0 | 0 | | | | | | | | | | | 9 | Packaged A/C
Split ASHP | 1.89 | 1 | 1 | 395,280 | 1.0 | 48% | 100% | 100% | 8% | 61% | 6% | 508 | | 10
11 | Split ASHP | 1.17
1.00 | 1 | 1 | 395,280 | 1.0 | 48%
48% | 100%
100% | 100% | 7% | 61% | 6%
6% | 476
451 | | 12 | Split ASHP
Split ASHP | 0.85 | 0 | 0 | 395,280 | 1.0 | 46% | 100% | 100% | 170 | 61% | 0% | 451 | | 13 | Split ASHP | 0.74 | 0 | 0 | | | | | | | | | | | 14
15 | Split ASHP
Split ASHP | 0.60
0.70 | 0 | 0 | | | | | | | | | | | 16 | Split ASHP | 0.60 | 0 | 0 | | | | | | | | | | | 17
18 | Split ASHP
Split ASHP | 0.52
0.43 | 0 | 0 | | | | | | | | | | | 19 | Split ASHP | 0.41 | 0 | 0 | | | | | | | | | | | 20
21 | Split ASHP
Split ASHP | 0.49
0.42 | 0 | 0 | | | | | | | | | | | 22 | Split ASHP | 0.32 | 0 | 0 | | | | | | | | | | | 23
24 | Split DFHP
Split DFHP | 2.17
2.54 | 1 | 1 | 395,280
395,280 | 1.0 | 48%
48% | | 100%
100% | 8% | | 6%
6% | 523
518 | | 25 | Split DFHP | 1.92 | 1 | 1 | 395,280 | 1.0 | 48% | 100% | 100% | 8% | 61% | 6% | 499 | | 26
27 | Split DFHP
Split DFHP | 1.21
1.82 | 1 | 1 | 395,280
395,280 | 1.0 | 48%
48% | | 100%
100% | | | 6%
6% | 475
484 | | 27
28 | Split DFHP | 1.58 | 1 | 1 | 395,280 | 1.0 | 48% | 100% | 100% | 7% | 61% | 6% | 473 | | 29
30 | Split A/C
Split A/C | 0.91
0.80 | 0 | 1 | 395,280
395,280 | 1.5 | 90%
90% | 100% | 100%
100% | 52% | 88% | 6%
6% | 13,495
12,593 | | 30
31 | Split A/C
Split A/C | 0.80 | 0 | 0 | 395,280 | 1.5 | 90% | 100% | 100% | 48% | 88% | 6% | 12,593 | | 32 | Split A/C | 0.54 | 0 | 0 | | | | | | | | | | | 33
34 | Split A/C
Split A/C | 0.52
0.56 | 0 | 0 | | | | | | | | | | | 35 | Split A/C | 0.47 | 0 | 0 | | | | | | | | | | | 36
37 | Duct Work Replacement A Duct Insulation AC | 0.42
0.54 | 0 | 0 | | | | | | | | | | | 38 | Duct Sealing AC | 1.22 | 1 | 1 | 395,280 | 1.0 | 90% | | | | | 100% | 276,379 | | 39
40 | Duct Sealing HP Duct Work Replacement H | 1.46
0.52 | 1
0 | 0 | 395,280 | 1.0 | 48% | 100% | 100% | 100% | 78% | 100% | 147,402 | | 41 | Duct Insulation HP | 0.76 | 0 | 0 | | | | | | | | | | | 42
43 | Refrigerator Recycling
Freezer Recycling | 6.99
4.62 | 1 | 1 | 395,280
395,280 | 1.0 | 100%
100% | | | 100% | 100% | 100%
100% | 122,537
13.835 | | 44 | 5 LEDs Kit | 3.03 | 1 | 1 | 395,280 | 1.0 | 100% | 100% | 100% | 100% | 60% | 100% | 237,168 | | 45 | Faucet Aerators | 32.25 | 1 | 1 | 395,280 | 3.0 | 69%
100% | | 100% | 100% | 78% | 100% | 637,797 | | 46
47 | LED Lighting Misc (Low In
HVAC Filter | 9.09
0.80 | 0 | 1 | 145,144
145,144 | 20.2 | 48% | 100%
100% | 100%
100% | 100% | 60% | 100%
100% | 1,759,142
69,669 | | 48
49 | HVAC Filter
HVAC Filter | 0.52
0.28 | 0 | 1 | 145,144
145,144 | 1.0 | 31%
2% | | 100%
100% | | 100% | 100%
100% | 44,414
2,467 | | 50 | Faucet Aerator | 11.86 | 1 | 1 | 145,144 | 2.0 | 69% | | | | 78% | 100% | 156,130 | | 51 | Pipe Insulation | 2.89 | 1 | 1 | 145,144 | 1.0 | 69%
100% | | | | 78%
83% | 100%
100% | 78,065 | | 52
53 | Advanced Smart-strip
Water Heater Blanket | 1.28
3.04 | 1 | 1 | 145,144
145,144 | 1.2 | 69% | | 100%
100% | | 89% | 100% | 75,173
87,304 | | 54 | AC Winterization Kit AC Winterization Kit | 5.22 | 1 | 1 | 145,144 | 1.0 | 100% | | 100% | 33% | 96% | 100% | 46,459 | | 55
56 | AC Winterization Kit AC Winterization Kit | 1.91
1.03 | 1 | 1 | 145,144
145,144 | 1.0 | 100%
100% | | 100%
100% | 33% | 96% | 100%
100% | 46,459
46,459 | | 57 | Water Heater Temperatur | 23.97 | 1 | 1 | 145,144 | 1.0 | 69% | 100% | 100% | 100% | 78% | 100% | 78,065 | | 58
59 | Digital Switch Plate Wall T
Air Sealing | 0.31
0.96 | 0 | 1 1 | 31,754
31,754 | 1.0 | 100%
100% | 100%
100% | 100%
100% | 100% | 100% | 100%
100% | 31,754
12,335 | | 60 | Air Sealing | 1.28 | 1 | 1 | 31,754 | 1.0 | 100% | 100% | 100% | 50% | 78% | 100% | 12,335 | | 61
62 | Duct Sealing Attic Plug & Fill Insulation | 1.51
1.12 | 1 | 1 | 31,754
31,754 | 1.0
879.7 | 100%
100% | 100%
100% | 100%
100% | 100% | 78% | 100%
100% | 24,670
21,701,857 | | 63 | Belly Board Repair | 1.94 | 1 | 1 | 31,754 | 1282.0 | 100% | 100% | 100% | 100% | 78% | 100% | 31,626,468 | | 64
65 | Programmable Communic
Reflective Roof Coating | 4.57
3.28 | 1 1 | 1 1 | 31,754
31,754 | 1.0
1211.3 | 100%
100% | | | 100% | 87% | 100%
100% | 27,626
29,881,662 | | 66 | Belly Board Insulation | 1.88 | 1 | 1 | 31,754 | 1282.0 | 100% | 100% | 100% | 100% | 78% | 100% | 31,626,468 | | 67
68 | LED Lighting Misc Attic Knee Wall Insulation | 9.09 | 1 | 1 | 481,543
395,280 | 31.2
271.0 | 100%
31% | | 100%
100% | 100% | 60% | 100%
100% | 9,014,490
5,311,208 | | 69 | Attic Knee Wall Insulation | 2.71 | 1 | 1 | 395,280 | 271.0 | 17% | 100% | 100% | 50% | 32% | 100% | 2,918,449 | | 70
71 | Attic Knee Wall Insulation Attic Knee Wall Insulation | 2.07
1.48 | 1 | 1 1 | 395,280
395,280 | 271.0
271.0 | 48%
31% | | 100%
100% | | 32% | 100%
100% | 8,244,145
5,195,207 | | 72 | Attic Knee Wall Insulation | 1.81 | 1 | 1 | 395,280 | 271.0 | 17% | 100% | 100% | 50% | 32% | 100% | 2,918,449 | | 73
74 | Attic Knee Wall Insulation
Ceiling Insulation | 1.39
0.92 | 0 | 1 | 395,280
395,280 | 271.0 | 48%
31% | | | | | 100%
100% | 8,236,507
22,557,385 | | 75 | Ceiling Insulation | 1.13 | 1 | 1 | 395,280 | 1147.7 | 17% | 100% | 100% | 50% | 32% | 100% | 12,402,096 | | 76
77 | Ceiling Insulation Ceiling Insulation | 0.87
0.76 | 0 | 1 | 395,280
395,280 | 1147.7 | 48%
31% | | | | | 100%
100% | 35,153,384
21,933,944 | | 78 | Ceiling Insulation | 0.93 | 0 | 1 | 395,280 | 1147.7 | 17% | 100% | 100% | 50% | 32% | 100% | 12,315,310 | | 79
80 | Ceiling Insulation Wall Insulation | 0.72
2.24 | 0 | 1 | 395,280
395,280 | 1147.7 | 48%
31% | | | | | 100%
100% | 34,636,937
40,303,136 | | 81 | Wall Insulation | 3.30 | 1 | 1 | 395,280 | 2046.2 | 17% | 100% | 100% | 50% | 32% | 100% | 22,164,318 | | 82
83 | Wall Insulation
Wall Insulation | 2.05
1.71 | 1 | 1 | 395,280
395,280 | 2046.2 | 48%
31% | | | 50% | 32%
32% | 100%
100% | 62,214,459
39,020,299 | | 83
84 | Wall Insulation | 2.46 | 1 | 1 | 395,280 | 2046.2 | 17% | 100% | 100% | 50% | 32% | 100% | 21,904,257 | | 85
86 | Wall Insulation
Floor Insulation | 1.46
0.08 | 1 | 1 0 | 395,280 | 2046.2 | 48% | 100% | 100% | 50% | 32% | 100% | 62,214,459 | | 86 | Floor Insulation Floor Insulation | 0.08 | 0 | 0 | | | | | | | | | | | 88 | Floor Insulation | 0.05 | 0 | 0 | | | | | | | | | | | 89
90 | Crawlspace Encapsulation
Crawlspace Encapsulation | 0.19
0.85 | 0 | 0 | 1 | | | | | | 1 | | | | 91 | Crawlspace Encapsulation | 0.25 | 0 | 0 | | | | | | | | | | | 92
93 | Roof Deck Insulation Roof Deck Insulation | 2.10
2.53 | 1 | 1 1 | 395,280
395,280 | 1794.1 | 31%
17% | | 100%
100% | 51% | | 100%
100% | 35,483,123
19,319,952 | | 94 | Roof Deck Insulation | 1.93 | 1 | 1 | 395,280 | 1794.1 | 48% | 100% | 100% | 51% | 32% | 100% | 55,142,667 | | 95
96 | Roof Deck Insulation Roof Deck Insulation |
1.20
1.38 | 1 | 1 | 395,280
395,280 | 1794.1
1794.1 | 31%
17% | | 100%
100% | 49% | 32% | 100%
100% | 34,068,705
19,319,952 | | 97 | Roof Deck Insulation | 1.09 | 1 | 1 | 395,280 | 1794.1 | 48% | 100% | 100% | 49% | 32% | 100% | 53,958,241 | | 98
99 | Radiant Barriers Radiant Barriers | 1.06
1.14 | 1 | 1 | 395,280
395,280 | 1147.7 | 31%
17% | | | | 32% | 100%
100% | 44,491,329
24,717,405 | | 100 | Radiant Barriers | 1.04 | 1 | 1 | 395,280 | 1147.7 | 48% | | | | | 100% | 69,790,321 | | 101
102 | ENERGY STAR Windows ENERGY STAR Windows | | 0 | 0 | | | | | | | | | | | 102 | LITEROT STAR WINDOWS | 0.17 | | | 1 | <u>ı</u> | | <u>i </u> | <u> </u> | 1 | 1 | <u>ı</u> | | ELECTRONICALLY FILED 2019 October \sim 1:00 PM 1 SCPSC Docket # 2019-239-E Page 95 으 86,26 | Measure | Description | ļ | Measure Selection | | | | | 1 | Applicability | 1 | 1 | | | |------------|---|---------------------------------|---|---|------------------------|---------------------------------------|---------------|-----------------------|---|---|----------------------|-----------------------------------|-----------------------------------| | Measure ID | Measure Name | Measure TRC calculated for 2020 | Passed Measure
Screening? (1=Yes,
0=No) | Program-Measure
Inclusion (if Passed
Measure Screening) | Total Sub-Sector Units | Measure Units per Sub-
Sector Unit | Applicability | Technical Feasibility | Distribution of Measure
Permutation by
Measure Size | Distribution of Measure
Permutation by
Efficiency Level | Not Yet Adopted Rate | Annual Replacement
Eligibility | Total Applicable
Measure Units | | 205 | Split ASHP | 0.60 | 0 | 0 | | | | | | | | | 1 | | 206 | Split ASHP | 0.70 | 0 | 0 | | | | | | | | | i . | | 207 | Split ASHP | 0.60 | 0 | 0 | | | | | | | | | 1 | | 208 | Split ASHP | 0.52 | 0 | 0 | | | | | | | | | L | | 209 | Split ASHP | 0.43 | 0 | 0 | | | | | | | | | | | 210 | Split ASHP | 0.41 | 0 | 0 | | | | | | | | | | | 211 | Split ASHP
Split ASHP | 0.49
0.42 | 0 | 0 | | | | | | | | | | | 212
213 | Split ASHP | 0.42 | 0 | 0 | | | | | | | | | | | 214 | Split DFHP | 2.17 | 1 | 1 | 86,264 | 1.0 | 48% | 100% | 100% | 8% | 61% | 6% | 114 | | 215 | Split DFHP | 2.54 | 1 | | 86,264 | 1.0 | 48% | | 100% | 8% | | | 113 | | 216 | Split DFHP | 1.92 | 1 | 1 | 86,264 | 1.0 | 48% | | 100% | | | | 109 | | 217 | Split DFHP | 1.21 | 1 | 1 | 86,264 | 1.0 | 48% | 100% | 100% | 7% | 61% | 6% | 104 | | 218 | Split DFHP | 1.82 | 1 | 1 | 86,264 | 1.0 | 48% | | 100% | | | | | | 219 | Split DFHP | 1.58 | 1 | 1 | 86,264 | 1.0 | 48% | | 100% | | | | 103 | | 220 | Split A/C | 0.91 | 0 | 1 | 86,264 | 1.5 | 90% | | 100% | | | | 2,945 | | 221 | Split A/C | 0.80 | 0 | 1 | 86,264 | 1.5 | 90% | 100% | 100% | 48% | 88% | 6% | 2,748 | | 222 | Split A/C
Split A/C | 0.66 | 0 | 0 | | | | | | | | | | | 223
224 | Split A/C | 0.54
0.52 | 0 | 0 | | | | | | | | | | | 225 | Split A/C | 0.52 | 0 | 0 | | | | | | | | | | | 226 | Split A/C | 0.36 | 0 | 0 | | | | | | | | | | | 227 | Duct Work Replacement A | 5.21 | 1 | 1 | 86,264 | 1.0 | 90% | 100% | 100% | 100% | 78% | 100% | 60,315 | | 228 | Duct Insulation AC | 0.54 | 0 | 0 | | | **** | | | | | | | | 229 | Duct Sealing AC | 1.22 | 1 | 1 | 86,264 | 1.0 | 90% | 100% | 100% | 100% | 78% | 100% | 60,315 | | 230 | Duct Sealing HP | 1.46 | 1 | 1 | 86,264 | 1.0 | 48% | | 100% | | | | 32,168 | | 231 | Duct Work Replacement H | 7.44 | 1 | 1 | 86,264 | 1.0 | 48% | 100% | 100% | 100% | 78% | 100% | 32,168 | | 232 | Duct Insulation HP | 0.76 | 0 | 0 | | | | | | | | | | | 233 | Refrigerator Recycling | 6.99 | 11 | | 86,264 | | 100% | | | | | | | | 234
235 | Freezer Recycling
10 LEDs DI | 4.62 | 1 | 1
1 | 86,264
86,264 | 1.0
1.0 | 100%
100% | | 100% | | | | 3,019
51,758 | | 236 | Faucet Aerators | 3.03
32.25 | 1 | 1 | 86,264 | 2.0 | 69% | | 100% | | | | 46.397 | | 237 | LED Lighting Misc | 9.09 | 1 | | 145,144 | | 100% | | 100% | | | | 2,717,091 | | 238 | Linear Fluorescents | 3.05 | 1 | 1 | 86,264 | 4.0 | 34% | | 100% | | 95% | | 2,898 | | 239 | Linear Fluorescents | 3.15 | 1 | 1 | 86,264 | 4.0 | 17% | | 100% | | | | 1,449 | | 240 | Linear Fluorescents | 3.27 | 1 | 1 | 86,264 | 4.0 | 48% | | 100% | | 95% | | 4,091 | | 241 | Linear Fluorescents | 2.79 | 1 | 1 | 86,264 | 4.0 | 34% | | 100% | | 100% | 7% | - | | 242 | Linear Fluorescents | 2.85 | 1 | 1 | 86,264 | 4.0 | 17% | | 100% | | | | | | 243 | Linear Fluorescents | 2.98 | 1 | 11 | 86,264 | | 48% | | 100% | | | | | | 244
245 | Low-Flow Showerheads
Water Heater Replacement | 52.62
1.33 | 1 | 1 1 | 86,264
86,264 | 1.0
1.0 | 100%
69% | 100%
100% | 100% | | | 100% | 67,017
61,472 | | 245 | Occupancy Sensor - Wall- | | 0 | 0 | 00,204 | 1.0 | 09% | 100% | 100% | 100% | 100% | 100% | 01,472 | | 247 | Heat Pump Water Heater | 1.04 | 1 | 1 | 86,264 | 1.0 | 3% | 100% | 100% | 100% | 99% | 8% | 230 | | 248 | Heat Pump Water Heater | 0.80 | 0 | 1 | 86,264 | 1.0 | 17% | | 100% | | | | | | 249 | Heat Pump Water Heater | 0.94 | 0 | 1 | 86,264 | 1.0 | 48% | 100% | 100% | 100% | 99% | 8% | 3,248 | | 250 | Heat Pump Water Heater | 0.94 | 0 | 1 | 86,264 | 1.0 | | | 100% | | | | | | 251 | Programmable Communic | 0.29 | 0 | 1 | 86,264 | 1.0 | 48% | | 100% | | 87% | | 4,803 | | 252 | Programmable Communic | 0.12 | 0 | 11 | 86,264 | 1.0 | 31% | | 100% | | 87% | | 3,062 | | 253 | Advanced Power Strips | 1.28 | 1 | 1 | 86,264 | 1.3 | 100% | 61% | 100% | 100% | 80% | 20% | 11,029 | | 254
255 | Ductless Heat Pump | 0.62 | 0 | <u>0</u> | 86.264 | 1.2 | 90% | 100% | 100% | 100% | 100% | 100% | 90.059 | | 255
256 | Central Air Conditioner Tu
Central Heat Pump Tune- | 2.47
3.15 | 1 | 1 | 86,264
86,264 | 1.2
1.0 | 90% | | 100% | | 100% | 100% | 90,059 | | 257 | Home Energy Reports | 10,468.03 | 1 | 1 | 86,264 | 1.0 | 100% | | 100% | | | | 84,538 | | 258 | Aeroseal Duct Sealing | 0.38 | 0 | 0 | 30,204 | 1.0 | 10076 | 10076 | 100% | 10076 | 9070 | 100 /8 | 04,000 | | 259 | Low-Flow Showerheads | 52.62 | 1 | 1 | 395,280 | 1.9 | 69% | 100% | 100% | 100% | 78% | 10% | 39,331 | | 260 | Low-Flow Showerheads | 52.62 | 1 | 1 | 86,264 | 1.9 | 69% | 100% | 100% | 100% | 78% | 10% | 8,583 | | 261 | Faucet Aerators | 32.25 | 1 | 1 | 395,280 | 2.0 | 69% | | 100% | | | | 85,040 | | 262 | Faucet Aerators | 32.25 | 1 | 1 | 86,264 | 2.0 | 69% | | 100% | | 78% | | 9,279 | | 263 | Connected LED Lighting | 0.22 | 0 | 1 | 395,280 | 31.2 | 100% | | 100% | 100% | | | 493,309 | | 264 | Connected LED Lighting | 0.22 | 0 | 1 | 86,264 | 31.2 | 100% | 100% | 100% | 100% | 60% | 7% | 107,657 | | 1 | | | | | MEASURE DESCRIPTION | | | | | | | MEASURE INCR | EMENTAL SAV | INGS PER U | JNIT | | |----------|------------------------------------|--------------------------------------|------------------------------------|--|--|----------------------------|-----------------------------|---------------|----------------|----------------------|---------------|--------------|-------------|------------|-----------------|------------| | Measure | | | | | | | Retrofit (RET), Replace-on- | Baseline Unit | Efficient Unit | Total | Annual kWh | Annual kW | Annual Gas | nnual kWh | Annual kW | Annual Gas | | ID | Sector | Sub-Sector | Building Type | End Use | Measure Name | Measure Unit Name | | Lifetime | Lifetime | Incremental | Savings | Coincident | Savings | Increases | Coincident Peak | Therms | | | Non Decidential | Court Comments | D-t-II/Oi | Envelope | Cool Poorfe | | Construction (NEW) | (Years) | (Years) | Cost | | Peak Savings | (Therms) | | Increases | Increase | | 1 2 | Non-Residential
Non-Residential | Small Commercial
Large Commercial | | Envelope
Envelope | Cool Roofs Cool Roofs | per sq. ft.
per sq. ft. | RET
RET | 15.0
15.0 | 15.0
15.0 | \$1.5
\$1.5 | 0 | 0.00 | 0 | 0 | 0.00 | | | 3 | Non-Residential | Large Commercial | Retail/Service
Restaurant | Envelope | Cool Roofs | per sq. rt.
per sq. ft. | RET | 15.0 | 15.0 | \$1.5
\$1.5 | 0 | 0.00 | 0 | 0 | 0.00 | | | 4 | Non-Residential | All | | Envelope | Cool Roofs | per sq. rt.
per sq. ft. | RET | 15.0 | 15.0 | \$1.5 | 0 | 0.00 | 0 | 0 | 0.00 | | | 5 | Non-Residential | | | Envelope | Cool Roofs | per sq. ft. | RET | 15.0 | 15.0 | \$1.5 | 0 | 0.00 | o o | 0 | 0.00 | | | 6 | Non-Residential | | Office | Envelope | Cool Roofs | per sq. ft. | RET | 15.0 | 15.0 | \$1.5 | ő | 0.00 | 0 | 0 | 0.00 | | | 7 | Non-Residential | | | Envelope | Cool Roofs | per sq. ft. | RET | 15.0 | 15.0 | \$1.5 | 0 | 0.00 | 0 | 0 | 0.00 | | | 8 | Non-Residential | | | Envelope | Commercial Door Air Infiltration-1/8 inches | per linear foot | RET | 11.0 | 11.0 | \$9.5 | 10 | 0.00 | 1 | 0 | 0.00 | | | 9 | Non-Residential | Large Commercial | | Envelope | Commercial Door Air Infiltration-1/4 inches | per linear foot | RET | 11.0 | 11.0 | \$9.5 | 19 | 0.00 | 2 | 0 | 0.00 | 0 | | 10 | Non-Residential | Large Commercial | All | Envelope | Commercial Door Air Infiltration-1/2 inches | per linear foot | RET | 11.0 | 11.0 | \$9.5 | 39 | 0.01 | 4 | 0 | 0.00 | 0 | | 11 | Non-Residential | Large Commercial | All | Envelope | Commercial Door Air Infiltration-3/4 inches | per linear foot | RET | 11.0 | 11.0 | \$9.5 | 58 | 0.01 | 6 | 0 | 0.00 | 0 | | 12 | Non-Residential | Small Commercial | All | Envelope | Air Infiltration Improvements | per CFM | RET | 11.0 | 11.0 | \$1.1 | 0 | 0.00 | 0 | 0 | 0.00 | 0 | | 13 | | | | Envelope | Roof Deck Insulation | per sq. ft. | RET | 20.0 | 20.0 | \$1.4 | 0 |
0.00 | 0 | 0 | 0.00 | | | 14 | | | General Commercial | | Wall Insulation | per sq. ft. | RET | 20.0 | 20.0 | \$0.5 | 1 | 0.00 | 0 | 0 | 0.00 | | | 15 | | | General Commercial | Envelope | Window Awnings for East Facing Windows | per linear foot | RET | 10.0 | 10.0 | \$106.9 | 4 | 0.00 | 0 | 0 | 0.00 | | | 16 | | | | Envelope | Window Film for East Facing Windows | per sq. ft. | RET | 10.0 | 10.0 | \$1.5 | 4 | 0.00 | 0 | 0 | 0.00 | | | 17 | | | | Envelope | Window Awnings for West Facing Windows | per linear foot | RET | 10.0 | 10.0 | \$106.9 | 4 | 0.00 | 0 | 0 | 0.00 | | | 18 | | Small Commercial | | Envelope | Window Film for West Facing Windows | per sq. ft. | RET | 10.0 | 10.0 | \$1.5 | 4 | 0.00 | 0 | 0 | 0.00 | | | 19 | Non-Residential | All | w/ Food Service | Food Service Equipment | High-Efficiency Electric Combination Oven | per oven | ROB | 12.0 | 12.0 | \$1,333.0 | 18432 | 4.20 | 0 | 0 | 0.00 | | | 20 | Non-Residential | | w/ Food Service | Food Service Equipment | High-Efficiency Electric Convection Oven | per oven | ROB | 12.0 | 12.0
15.0 | \$533.0
\$1.124.0 | 2262
11358 | 0.50
1.73 | 0 | 0 | 0.00 | | | 21 | Non-Residential | | w/ Food Service | Food Service Equipment | ENERGY STAR Dishwasher, Elec Heat, High Temp | per washer | ROB
ROB | 15.0
16.0 | 15.0
16.0 | \$1,124.0
\$255.0 | 11358 | 1.73 | 0 | 0 | 0.00 | | | 22
23 | Non-Residential
Non-Residential | All | w/ Food Service
w/ Food Service | Food Service Equipment
Food Service Equipment | ENERGY STAR Dishwasher, Elec Heat, Low Temp
High-Efficiency Electric Fryer | per washer
per fryer | ROB | 12.0 | 12.0 | \$255.0
\$400.0 | 1789 | 0.40 | 0 | Ü | 0.00 | | | 23 | Non-Residential | All | w/ Food Service
w/ Food Service | Food Service Equipment | Electric Griddle | per rryer
per machine | ROB | 12.0 | 12.0 | \$400.0 | 1637 | 0.40 | 0 | Ü | 0.00 | | | 25 | Non-Residential | | w/ Food Service | Food Service Equipment | 3/4 Size Insulated Hot Holding Cabinet | per cabinet | ROB | 12.0 | 12.0 | \$533.0 | 2832 | 0.40 | 0 | 0 | 0.00 | | | 26 | Non-Residential | All | w/ Food Service | Food Service Equipment | Full Size Insulated Hot Holding Cabinet | per cabinet | ROB | 12.0 | 12.0 | \$667.0 | 5278 | 0.96 | 0 | 0 | 0.00 | | | 27 | Non-Residential | ΔII | w/ Food Service | Food Service Equipment | Half Size Insulated Hot Holding Cabinet | per cabinet | ROB | 12.0 | 12.0 | \$400.0 | 1788 | 0.33 | o o | 0 | 0.00 | | | 28 | Non-Residential | ΔII | w/ Food Service | Food Service Equipment | Low-Flow Pre-Rinse Spray Valves | per spray valve | RET | 5.0 | 5.0 | \$93.0 | 7634 | 0.00 | 335 | 0 | 0.00 | | | 29 | Non-Residential | All | w/ Food Service | Food Service Equipment | Steam Cooker, 3 Pan | per cooker | ROB | 12.0 | 12.0 | \$1,333.0 | 11188 | 2.55 | 0 | 0 | 0.00 | | | 30 | Non-Residential | All | w/ Food Service | Food Service Equipment | Steam Cooker, 4 Pan | per cooker | ROB | 12.0 | 12.0 | \$1,333.0 | 12459 | 2.55 | 0 | 0 | 0.00 | 0 | | 31 | Non-Residential | All | w/ Food Service | Food Service Equipment | Steam Cooker, 5 Pan | per cooker | ROB | 12.0 | 12.0 | \$1,333.0 | 13831 | 2.55 | 0 | 0 | 0.00 | 0 | | 32 | Non-Residential | All | w/ Food Service | Food Service Equipment | Steam Cooker, 6 Pan | per cooker | ROB | 12.0 | 12.0 | \$1,333.0 | 15170 | 2.55 | 0 | 0 | 0.00 | 0 | | 33 | Non-Residential | Large Commercial | All | HVAC | Air Cooled Chiller, Single Speed w/ Condenser; < 150 tons, greater than 10.2EER & 13.34 IPLV | per ton | ROB | 20.0 | 20.0 | \$142.5 | 449 | 0.06 | 0 | 0 | 0.00 | 0 | | 34 | Non-Residential | Large Commercial | All | HVAC | Air Cooled Chiller, Single Speed w/ Condenser; ≥ 150 tons, greater than 10.2EER & 13.6 IPLV | per ton | ROB | 20.0 | 20.0 | \$142.5 | 449 | 0.06 | 0 | 0 | 0.00 | | | 35 | Non-Residential | | | HVAC | Air Cooled Chiller, VFD w/ Condenser; < 150 tons | per ton | ROB | 20.0 | 20.0 | \$142.5 | 461 | 0.06 | 0 | 0 | 0.00 | | | 36 | Non-Residential | | | HVAC | Air Cooled Chiller, VFD w/ Condenser; ≥ 150 tons | per ton | ROB | 20.0 | 20.0 | \$142.5 | 461 | 0.06 | 0 | 0 | 0.00 | | | 37 | Non-Residential | | | HVAC | Electronically Commutated Motors for HVAC Applications - SP Replacement | per motor | RET | 15.0 | 15.0 | \$226.0 | 490 | 0.10 | 0 | 0 | 0.00 | | | 38 | Non-Residential | | | HVAC | Electronically Commutated Motors for HVAC Applications - PSC Replacement | per motor | RET | 15.0 | 15.0 | \$226.0 | 170 | 0.03 | 0 | 0 | 0.00 | | | 39 | Non-Residential | | College/University | HVAC | Economizer Repair; AC/- | per ton | RET | 5.0 | 5.0 | \$108.0 | 211
12 | 0.01 | 0 | 0 | 0.00 | | | 40 | Non-Residential | | | HVAC | Economizer Repair; AC/- | per ton | RET
RET | 5.0
5.0 | 5.0
5.0 | \$108.0
\$108.0 | 12
396 | 0.00
0.02 | 0 | 0 | 0.00 | | | 41
42 | Non-Residential | All | | HVAC
HVAC | Economizer Repair; AC/- | per ton
per ton | RET | 5.0 | 5.0 | \$108.0 | 381 | 0.02 | 0 | Ü | 0.00 | | | 42 | Non-Residential
Non-Residential | All | | HVAC | Economizer Repair; AC/-
Economizer Repair; AC/- | per ton | RET | 5.0 | 5.0 | \$108.0 | 157 | 0.04 | 0 | 0 | 0.00 | | | 43 | Non-Residential | | | HVAC | Economizer Repair; AC/- Economizer Repair; AC/- | per ton | RET | 5.0 | 5.0 | \$108.0 | 91 | 0.03 | 0 | 0 | 0.00 | | | 45 | Non-Residential | | | HVAC | Economizer Repair; AC/- | per ton | RET | 5.0 | 5.0 | \$108.0 | 98 | 0.00 | 0 | 0 | 0.00 | | | 46 | Non-Residential | | | HVAC | Economizer Repair, AC/- | per ton | RET | 5.0 | 5.0 | \$108.0 | 79 | 0.01 | 0 | 0 | 0.00 | | | 47 | Non-Residential | | | HVAC | Economizer Repair; AC/- | per ton | RET | 5.0 | 5.0 | \$108.0 | 123 | 0.00 | n | n | 0.01 | | | 48 | Non-Residential | | | | Economizer Repair; AC/Gas | per ton | RET | 5.0 | 5.0 | \$108.0 | 211 | 0.01 | 3 | 0 | 0.00 | | | 49 | Non-Residential | All | Grocery | HVAC | Economizer Repair; AC/Gas | per ton | RET | 5.0 | 5.0 | \$108.0 | 12 | 0.00 | 0 | 0 | 0.00 | | | 50 | Non-Residential | All | Hotel/Motel | HVAC | Economizer Repair; AC/Gas | per ton | RET | 5.0 | 5.0 | \$108.0 | 396 | 0.02 | 8 | 0 | 0.00 | 0 | | 51 | Non-Residential | All | | HVAC | Economizer Repair; AC/Gas | per ton | RET | 5.0 | 5.0 | \$108.0 | 381 | 0.04 | 18 | 0 | 0.00 | 0 | | 52 | Non-Residential | All | | HVAC | Economizer Repair; AC/Gas | per ton | RET | 5.0 | 5.0 | \$108.0 | 157 | 0.03 | 6 | 0 | 0.00 | | | 53 | Non-Residential | | | HVAC | Economizer Repair; AC/Gas | per ton | RET | 5.0 | 5.0 | \$108.0 | 91 | 0.00 | 1 | 0 | 0.00 | | | 54 | Non-Residential | All | | HVAC | Economizer Repair; AC/Gas | per ton | RET | 5.0 | 5.0 | \$108.0 | 98 | 0.01 | 1 | 0 | 0.00 | | | 55 | Non-Residential | All | | HVAC | Economizer Repair; AC/Gas | per ton | RET | 5.0 | 5.0 | \$108.0 | 79 | 0.02 | 5 | 0 | 0.00 | 0 | | 56 | Non-Residential | | Warehouse | HVAC | Economizer Repair; AC/Gas | per ton | RET | 5.0 | 5.0 | \$108.0 | 123 | 0.00 | 4 | 0 | 0.01 | 0 | | 57 | Non-Residential | | College/University | HVAC | Economizer Repair; HP | per ton | RET | 5.0 | 5.0 | \$108.0 | 401 | 0.04 | 0 | 0 | 0.00 | | | 58 | Non-Residential | | | HVAC | Economizer Repair; HP | per ton | RET | 5.0 | 5.0 | \$108.0 | 24 | 0.00 | 0 | 0 | 0.00 | | | 59
60 | Non-Residential | | | HVAC
HVAC | Economizer Repair; HP | per ton | RET
RET | 5.0
5.0 | 5.0
5.0 | \$108.0
\$108.0 | 592
790 | 0.04 | 0 | 0 | 0.00 | | | 00 | Non-Residential | Pall | Medical | INVAC | Economizer Repair; HP | per ton | KEI | 5.0 | 5.0 | \$ 108.0 | 790 | 0.06 | oj | U | 0.00 | ı ol | | Measure | | | | | | | Retrofit (RET), Replace-on- | | Efficient Unit | Total | Annual kWh | Annual kW | Annual Gas | Annual kWh | Annual kW | Annual Gas | |----------|--|------------------|------------------------------|--------------|---|----------------------------|-----------------------------|--------------|----------------|--------------------|--------------|----------------------|------------|------------|-------------------|------------| | ID | Sector | Sub-Sector | Building Type | End Use | Measure Name | Measure Unit Name | | Lifetime | Lifetime | Incremental | Savings | Coincident | Savings | Increases | Coincident Peak | | | 61 | Non-Residential A | · · | Office | HVAC | Economizer Repair: HP | per ton | Construction (NEW) RET | (Years) | (Years) | Cost
\$108.0 | 320 | Peak Savings
0.05 | (Therms) | | Increases
0.00 | Increase | | 62 | Non-Residential A | All | | HVAC | | | RET | | 5.0 | | 320
165 | 0.05 | | | 0.00 | | | 63 | Non-Residential A | | Restaurant
Retail/Service | HVAC | Economizer Repair; HP Economizer Repair: HP | per ton
per ton | RET | 5.0
5.0 | 5.0 | \$108.0
\$108.0 | 225 | 0.01 | | | 0.00 | | | | | ui | | HVAC | | per ton | RET | 5.0 | 5.0 | \$108.0 | 162 | 0.02 | | | 0.00 | | | 64
65 | rion recordential | ui | School (K-12) | HVAC | Economizer Repair; HP | per ton | RET | 5.0 | 5.0 | \$108.0 | 187 | 0.02 | | | 0.00 | | | 66 | | | Warehouse | HVAC | Economizer Repair; HP | per ton | ROB | 15.0 | 15.0 | \$108.0 | 90 | 0.01 | " | | 0.00 | | | 67 | Non-Residential A | | All | HVAC | Air-Source Heat Pump, Tier 1; < 5.4 tons, greater than 14.0 SEER & 11.6 EER Air-Source Heat Pump, Tier 1; ≥ 5.4 tons & < 20 tons, greater than 11.5 SEER & 11.7 EER | per ton | ROB | 15.0 | 15.0 | \$67.0 | 162 | 0.05 | " | | 0.00 | | | 68 | Non-Residential A | | All | HVAC | | per ton | ROB | 15.0 | 15.0 | \$67.0 | 90 | 0.90 | | | 0.00 | | | 69 | Non-Residential A | | All | HVAC | Air-Source Heat Pump, Tier 1; ≥ 20 tons & < 63.3 tons, greater than 10.3 SEER & 10.3 EER Air-Source Heat Pump, Tier 1; ≥ 63.3 tons, greater than 10.2 SEER & 10.3 EER | per ton | ROB | 15.0 | 15.0 | \$67.0 | 72 | 0.05 | " | | 0.00 | | | 70 | Non-Residential A | ui | All | HVAC | Air-Source Heat Pump, Tier 1; 2 63.3 tons,
greater than 10.2 SEER & 10.3 EER Air-Source Heat Pump, Tier 2; < 5.4 tons, greater than 15.0 SEER & 12.0 EER | per ton | ROB | 15.0 | 15.0 | \$100.0 | 180 | 0.04 | | | 0.00 | | | 71 | Non-Residential A | | All | HVAC | Air-Source Heat Pump, Tier 2; < 5.4 tons, greater than 15.0 SEER & 12.0 EER Air-Source Heat Pump, Tier 2; ≥ 5.4 tons & < 20 tons, greater than 12.0 SEER & 12.2 EER | per ton | ROB | 15.0 | 15.0 | \$100.0 | 252 | 1.40 | " | | 0.00 | | | 72 | Non-Residential A | | All | HVAC | Air-Source Heat Pump, Tier 2; ≥ 20 tons & < 20 tons, greater than 10.3 SEER & 10.6 EER | per ton | ROB | 15.0 | 15.0 | \$100.0 | 181 | 0.10 | | | 0.00 | | | 73 | Non-Residential A | | All | HVAC | Air-Source Heat Pump, Tier 2; ≥ 63.3 tons, greater than 9.7 SEER & 9.8 EER | per ton | ROB | 15.0 | 15.0 | \$100.0 | 145 | 0.08 | | | 0.00 | | | 74 | Non-Residential A | | College/University | HVAC | Commercial Kitchen Demand Hood Controls | per ton | RET | 15.0 | 15.0 | \$1,000.0 | 1265 | 0.06 | 173 | | 0.00 | | | 75 | Non-Residential A | ui | Hotel/Motel | HVAC | Commercial Kitchen Demand Hood Controls | per hp | RET | 15.0 | 15.0 | \$1,000.0 | 3370 | 0.35 | 414 | | 0.00 | | | 76 | Non-Residential A | ui | Restaurant | HVAC | Commercial Kitchen Demand Hood Controls | per hp | RET | 15.0 | 15.0 | \$1,000.0 | 2527 | 0.35 | 279 | | 0.00 | | | 77 | Non-Residential A | | School (K-12) | HVAC | Commercial Kitchen Demand Hood Controls Commercial Kitchen Demand Hood Controls | per hp | RET | 15.0 | 15.0 | \$1,000.0 | 923 | 0.00 | 173 | | 0.00 | | | 78 | | | Hotel/Motel | HVAC | | per sq. ft. | RET | 15.0 | 15.0 | \$1,000.0 | 923 | 0.00 | 1/3 | | 0.00 | | | 79 | Non-Residential A
Non-Residential A | | Hotel/Motel | HVAC | Occupancy-Based PTAC/PTHP Controls Occupancy-Based PTAC/PTHP Controls | per sq. rt.
per sq. ft. | ROB | 15.0 | 15.0 | \$0.7 | 1 | 0.00 | | | 0.00 | | | 80 | Non-Residential A | | Hotel/Motel | HVAC | | | NEW | 15.0 | 15.0 | \$0.7 | | 0.00 | | | 0.00 | | | | | All | All | | Occupancy-Based PTAC/PTHP Controls | per sq. ft. | | | 15.0
15.0 | | 1
222 | | 0 | 0 | | | | 81
82 | Non-Residential A
Non-Residential A | All | All | HVAC
HVAC | Packaged Terminal AC; < 0.75 tons, greater than 14.0 EER | per ton | ROB
ROB | 15.0
15.0 | 15.0
15.0 | \$50.9
\$50.9 | 222 | 0.11
0.10 | 0 | 0 | 0.00 | | | | | | All | | Packaged Terminal AC; ≥ 0.75 tons & < 1.00 ton, greater than 14.0 EER | per ton | ROB | | 15.0
15.0 | \$50.9
\$110.5 | 230
185 | | 0 | 0 | | | | 83
84 | Non-Residential A | | All | HVAC
HVAC | Packaged Terminal AC; ≥ 1.00 ton, greater than 14.0 EER | per ton | ROB | 15.0
15.0 | 15.0
15.0 | \$110.5
\$145.4 | 185
243 | 0.09 | 0 | 0 | 0.00 | | | | | | ΔII | | Packaged Terminal HP; < 0.75 tons, greater than 11.8 EER | per ton | | | | | | | 0 | 0 | | | | 85 | Non-Residential A | All | All | HVAC
HVAC | Packaged Terminal HP; ≥ 0.75 tons & < 1.0, greater than 11.0 EER | per ton | ROB | 15.0 | 15.0 | \$145.4 | 243 | 0.11 | 0 | 0 | 0.00 | | | 86
87 | Non-Residential A | All | All | HVAC | Packaged Terminal HP; ≥ 1.0, greater than 10.3 EER | per ton | ROB | 15.0 | 15.0
18.0 | \$137.9
\$263.7 | 221 | 0.11 | | 0 | 0.00 | | | 88 | | | General Commercial | HVAC | Small Business Duct Efficiency Improvements - AC/Gas | per system | RET
RET | 18.0
18.0 | 18.0
18.0 | | 1209
2141 | 1.72
1.97 | 58 | 0 | 0.00 | | | | | | General Commercial | | Small Business Duct Efficiency Improvements - AC/ER | per system | RET | 18.0 | 18.0
18.0 | \$466.8
\$288.9 | 2141
2672 | 1.97 | 0 | 0 | | | | 89 | | | General Commercial | HVAC | Small Business Duct Efficiency Improvements - HP | per system | RET | 18.0 | 18.0
10.0 | \$288.9
\$35.0 | 2672 | 0.05 | 0 | 0 | 0.00 | | | 90 | Non-Residential S | | | HVAC | Small Business AC Tune-up; < 5.4 tons | per ton | RET | 10.0 | 10.0 | | 91
97 | | 0 | 0 | 0.00 | | | 91 | Non-Residential S | | | HVAC | Small Business AC Tune-up; ≥ 5.4 tons & < 11.25 tons | per ton | RET | 10.0 | 10.0 | \$35.0
\$35.0 | 106 | 0.05 | 0 | 0 | 0.00 | | | 92 | Non-Residential S | | | HVAC | Small Business AC Tune-up; ≥ 11.25 tons | per ton | | | | | | | | 0 | | | | 93 | Non-Residential S | | | HVAC | Small Business HP Tune-up; < 5.4 tons | per ton | RET | 10.0 | 10.0 | \$35.0 | 340 | 0.05 | 0 | 0 | 0.00 | | | 94 | Non-Residential S | | | HVAC | Small Business HP Tune-up; ≥ 5.4 tons & < 11.25 tons | per ton | RET | 10.0 | 10.0 | \$35.0 | 281 | 0.05 | 0 | 0 | 0.00 | | | 95 | Non-Residential S | | | HVAC | Small Business HP Tune-up; ≥ 11.25 tons | per ton | RET | 10.0 | 10.0 | \$35.0 | 297 | 0.06 | 0 | 0 | 0.00 | | | 96 | Non-Residential S | | | HVAC | Small Business Smart T-stats , AC & ER Heat | per sq. ft. | RET | 11.0 | 11.0 | \$0.0 | 1 | 0.00 | 0 | 0 | 0.00 | | | 97 | Non-Residential S | | | HVAC | Small Business Smart T-stats, AC & Gas Heat | per sq. ft. | RET | 11.0 | 11.0 | \$0.0 | 0 | 0.00 | 0 | 0 | 0.00 | | | 98 | | Small Commercial | | HVAC | Small Business Smart T-stats, HP | per sq. ft. | RET | 11.0 | 11.0 | \$0.0 | 0 | 0.00 | 0 | 0 | 0.00 | | | 99 | Non-Residential A | ui | All | HVAC | Split System, Tier 1; < 5.4 tons, greater than 14.0 SEER & 12.0 EER | per ton | ROB | 15.0 | 15.0 | \$72.4 | 86 | 0.06 | 0 | 0 | 0.00 | | | 100 | Non-Residential A | ui | All | HVAC | Split System, Tier 1; ≥ 5.4 tons & < 20 tons, greater than 11.5 SEER & 11.7 EER | per ton | ROB | 15.0 | 15.0 | \$138.7 | 39 | 0.03 | 0 | 0 | 0.00 | | | 101 | Non-Residential A | | All | HVAC | Split System, Tier 1; ≥ 20 tons & < 63.3 tons, greater than 10.3 SEER & 10.3 EER | per ton | ROB | 15.0 | 15.0 | \$53.9 | 70 | 0.05 | 0 | 0 | 0.00 | | | 102 | Non-Residential A | | All | HVAC | Split System, Tier 1; ≥ 63.3 tons, greater than 10.2 SEER & 10.3 EER | per ton | ROB | 15.0 | 15.0
15.0 | \$52.3 | 78
132 | 0.05 | 0 | 0 | 0.00 | | | 103 | Non-Residential A | | All | HVAC | Split System, Tier 2; < 5.4 tons, greater than 15.0 SEER & 12.5 EER | per ton | ROB | 15.0 | | \$144.7 | | 0.11 | 0 | 0 | 0.00 | | | 104 | Non-Residential A | | All | HVAC | Split System, Tier 2; ≥ 5.4 tons & < 20 tons, greater than 12.0 SEER & 12.2 EER | per ton | ROB | 15.0 | 15.0 | \$277.5 | 105 | 0.07 | | 0 | 0.00 | | | 105 | Non-Residential A | | All | HVAC | Split System, Tier 2; ≥ 20 tons & < 63.3 tons, greater than 10.3 SEER & 10.6 EER | per ton | ROB | 15.0 | 15.0 | \$55.5 | 139 | 0.09 | 0 | 0 | 0.00 | | | 106 | Non-Residential A | ui | All | HVAC | Split System, Tier 2; ≥ 63.3 tons, greater than 9.7 SEER & 9.8 EER | per ton | ROB | 15.0 | 15.0 | \$55.5 | 81 | 0.09 | 0 | 0 | 0.00 | | | 107 | Non-Residential A | | All | HVAC | Unitary AC, Tier 1; < 5.4 tons, greater than 14.0 SEER & 11.6 EER | per ton | ROB | 15.0 | 15.0 | \$72.4 | 86 | 0.06 | 0 | 0 | 0.00 | | | 108 | Non-Residential A | | All
All | HVAC | Unitary AC, Tier 1; ≥ 5.4 tons & < 20 tons, greater than 11.5 SEER & 11.7 EER | per ton | ROB | 15.0 | 15.0 | \$138.7 | 39 | 0.03 | 0 | 0 | 0.00 | | | 109 | Non-Residential A | | | HVAC | Unitary AC, Tier 1; ≥ 20 tons & < 63.3 tons, greater than 10.3 SEER & 10.3 EER | per ton | ROB | 15.0 | 15.0 | \$53.9 | 70 | 0.05 | 0 | 0 | 0.00 | | | 110 | Non-Residential A | | All | HVAC | Unitary AC, Tier 1; ≥ 63.3 tons, greater than 10.2 SEER & 10.3 EER | per ton | ROB | 15.0 | 15.0 | \$52.3 | 78 | 0.05 | 0 | 0 | 0.00 | | | 111 | Non-Residential A | | All | HVAC | Unitary AC, Tier 2; < 5.4 tons, greater than 15.0 SEER & 12.0 EER | per ton | ROB | 15.0 | 15.0 | \$144.7 | 172 | 0.11 | 0 | 0 | 0.00 | | | 112 | Non-Residential A | ui | All | HVAC | Unitary AC, Tier 2; ≥ 5.4 tons & < 20 tons, greater than 12.0 SEER & 12.2 EER | per ton | ROB | 15.0 | 15.0 | \$277.5 | 105 | 0.07 | 0 | 0 | 0.00 | | | 113 | Non-Residential A | ui | All | HVAC | Unitary AC, Tier 2; ≥ 20 tons & < 63.3 tons, greater than 10.3 SEER & 10.6 EER | per ton | ROB | 15.0 | 15.0 | \$55.5 | 139 | 0.09 | 0 | | 0.00 | | | 114 | Non-Residential A | | All | HVAC | Unitary AC, Tier 2; ≥ 63.3 tons, greater than 9.7 SEER & 9.8 EER | per ton | ROB | 15.0 | 15.0 | \$55.5 | 81 | 0.05 | 0 | | 0.00 | | | 115 | | Agricultural | General Livestock | HVAC | Ventilation Fan, Retrofit; 36-47" | per building | RET | 10.0 | 10.0 | \$4,050.0 | 4515 | 0.89 | 0 | 0 | 0.00 | | | 116 | | Agricultural | General Livestock | HVAC | Ventilation Fan, Retrofit; 48-61" | per building | RET | 10.0 | 10.0 | \$13,500.0 | 23684 | 4.67 | 0 | 0 | 0.00 | | | 117 | rion ricolacina | All | Medical | HVAC | VFD Fan | per hp | ROB | 10.0 | 10.0 | \$152.5 | 1218 | 0.12 | 0 | 0 | 0.00 | | | 118 | Non-Residential A | | Office | HVAC | VFD Fan | per hp | ROB | 10.0 | 10.0 | \$152.5 | 408 | 0.12 | 0 | 0 | 0.00 | | | 119 | Non-Residential A | | Restaurant | HVAC | VFD Fan | per hp | ROB | 10.0 | 10.0 | \$152.5 | 825 | 0.12 | 0 | 0 | 0.00 | | | 120 | Non-Residential A | All | Retail/Service | HVAC | VFD Fan | per hp | ROB | 10.0 | 10.0 | \$152.5 | 609 | 0.12 | 1 0 |) o | 0.00 | ا (٥ | Measure
ID | Sector | Sub-Sector | Building Type | End Use | Measure Name | Measure Unit Name | Retrofit (RET), Replace-on-
Burnout (ROB), or New
Construction (NEW) | Baseline Unit
Lifetime
(Years) | Efficient Unit
Lifetime
(Years) | Total
Incremental
Cost | Annual kWh
Savings | Annual kW
Coincident
Peak Savings | | nnual kWh | Annual kW
Coincident Peak
Increases | Annual Ga
Therms
Increase | |---------------|--|--------------------------------------|---------------------------------|----------------------|--|------------------------------|--
--------------------------------------|---------------------------------------|------------------------------|-----------------------|---|---|-----------|---|---------------------------------| | 121 | Non-Residential | | School (K-12) | HVAC | VFD Fan | per hp | ROB | 10.0 | 10.0 | \$152.5 | 391 | 0.12 | 0 | 0 | 0.00 | increase | | 122 | Non-Residential | | Warehouse | HVAC | VFD Fan | per hp | ROB | 10.0 | 10.0 | \$152.5 | 571 | 0.12 | 0 | 0 | 0.00 | 1 | | 123 | Non-Residential | | Medical | HVAC | VFD Pump, Chilled Water | per hp | ROB | 10.0 | 10.0 | \$152.5 | 1976 | 0.21 | 0 | 0 | 0.00 | | | 124 | Non-Residential | | Office | HVAC
HVAC | VFD Pump, Chilled Water | per hp
per hp | ROB
ROB | 10.0
10.0 | 10.0
10.0 | \$152.5
\$152.5 | 662
1338 | 0.21
0.21 | 0 | 0 | 0.00 | | | 125
126 | Non-Residential A | | Restaurant
Retail/Service | HVAC | VFD Pump, Chilled Water VFD Pump, Chilled Water | per np
per hp | ROB | 10.0 | 10.0 | \$152.5
\$152.5 | 989 | 0.21 | 0 | 0 | 0.00 | | | 120 | Non-Residential | | School (K-12) | HVAC | VFD Pump, Chilled Water | per hp | ROB | 10.0 | 10.0 | \$152.5 | 634 | 0.21 | 0 | 0 | 0.00 | | | 128 | Non-Residential | | Warehouse | HVAC | VFD Pump, Chilled Water | per hp | ROB | 10.0 | 10.0 | \$152.5 | 927 | 0.21 | 0 | 0 | 0.00 | 1 | | 129 | Non-Residential | | Medical | HVAC | VFD Pump, Hot Water | per hp | ROB | 10.0 | 10.0 | \$152.5 | 2038 | 0.00 | 0 | 0 | 0.00 | 1 | | 130 | Non-Residential | All | Office | HVAC | VFD Pump, Hot Water | per hp | ROB | 10.0 | 10.0 | \$152.5 | 683 | 0.00 | 0 | 0 | 0.00 | 1 | | 131 | Non-Residential | | Restaurant | HVAC | VFD Pump, Hot Water | per hp | ROB | 10.0 | 10.0 | \$152.5 | 1381 | 0.00 | 0 | 0 | 0.00 | | | 132 | Non-Residential | | Retail/Service | HVAC | VFD Pump, Hot Water | per hp | ROB | 10.0 | 10.0 | \$152.5 | 1020 | 0.00 | 0 | 0 | 0.00 | | | 133 | Non-Residential | | School (K-12) | HVAC
HVAC | VFD Pump, Hot Water | per hp | ROB | 10.0 | 10.0 | \$152.5
\$152.5 | 654 | 0.00 | 0 | 0 | 0.00 | | | 134
135 | Non-Residential / | | Warehouse
College/University | HVAC | VFD Pump, Hot Water Variable Refrigerant Flow HVAC; 10% greater than baseline efficiency | per hp
per ton | ROB
ROB | 10.0
15.0 | 10.0
15.0 | \$152.5
\$22.7 | 956
107 | 0.00
0.05 | 0 | 0 | 0.00 | 1 | | 136 | Non-Residential | | Grocery | HVAC | Variable Refrigerant Flow HVAC; 10% greater than baseline efficiency Variable Refrigerant Flow HVAC; 10% greater than baseline efficiency | per ton | ROB | 15.0 | 15.0 | \$22.7
\$21.4 | 107 | 0.05 | 0 | 0 | 0.00 | 1 | | 137 | Non-Residential | | Hotel/Motel | HVAC | Variable Refrigerant Flow HVAC: 10% greater than baseline efficiency | per ton | ROB | 15.0 | 15.0 | \$20.7 | 98 | 0.02 | 0 | 0 | 0.00 | 1 | | 138 | Non-Residential | | School (K-12) | HVAC | Variable Refrigerant Flow HVAC; 10% greater than baseline efficiency | per ton | ROB | 15.0 | 15.0 | \$19.6 | 93 | 0.05 | ő | 0 | 0.00 | | | 139 | Non-Residential | | Medical | HVAC | Variable Refrigerant Flow HVAC; 10% greater than baseline efficiency | per ton | ROB | 15.0 | 15.0 | \$22.4 | 106 | 0.05 | 0 | 0 | 0.00 | | | 140 | Non-Residential | All | Office | HVAC | Variable Refrigerant Flow HVAC; 10% greater than baseline efficiency | per ton | ROB | 15.0 | 15.0 | \$23.7 | 112 | 0.05 | 0 | 0 | 0.00 | 1 | | 141 | Non-Residential | | Restaurant | HVAC | Variable Refrigerant Flow HVAC; 10% greater than baseline efficiency | per ton | ROB | 15.0 | 15.0 | \$26.9 | 127 | 0.05 | 0 | 0 | 0.00 | 1 | | 142 | Non-Residential | | Retail/Service | HVAC | Variable Refrigerant Flow HVAC; 10% greater than baseline efficiency | per ton | ROB | 15.0 | 15.0 | \$20.4 | 96 | 0.05 | 0 | 0 | 0.00 | 1 | | 143 | | Large Commercial | | HVAC | Water Cooled Centrifugal Chiller, Single Speed; < 300 tons, greater than 0.59 kW/ton & 0.56 IPLV | per ton | ROB | 20.0 | 20.0 | \$411.0 | 188 | 0.09 | 0 | 0 | 0.00 | | | 144 | | Large Commercial | | HVAC | Water Cooled Centrifugal Chiller, Single Speed; ≥ 300 & < 600 tons, greater than 0.56 kW/ton & 0.53 IPLV | per ton | ROB | 20.0 | 20.0 | \$125.8 | 62 | 0.04 | 0 | 0 | 0.00 | | | 145
146 | Non-Residential | Large Commercial
Large Commercial | | HVAC
HVAC | Water Cooled Centrifugal Chiller, Single Speed; ≥ 600 tons, greater than 0.55 kW/ton & 0.52 IPLV Water Cooled Chiller, Single Speed; < 150 tons, greater than 0.71 kW/ton & 0.56 IPLV | per ton
per ton | ROB
ROB | 20.0
20.0 | 20.0
20.0 | \$27.3
\$388.0 | 43
199 | 0.02
0.06 | 0 | 0 | 0.00 | | | 147 | | Large Commercial | | HVAC | Water Cooled Chiller, Single Speed; < 150 tons, greater than 0.71 kW/ton & 0.56 kW/ton & 0.47 IPLV Water Cooled Chiller, Single Speed; ≥ 150 & < 300 tons, greater than 0.58 kW/ton & 0.47 IPLV | per ton | ROB | 20.0 | 20.0 | \$388.0 | 271 | 0.06 | 0 | 0 | 0.00 | | | 148 | | Large Commercial | | HVAC | Water Cooled Chiller, Single Speed; ≥ 300 tons, greater than 0.56 kW/ton & 0.47 IPLV | per ton | ROB | 20.0 | 20.0 | \$27.2 | 209 | 0.06 | 0 | 0 | 0.00 | 1 | | 149 | | Large Commercial | | HVAC | Water Cooled Centrifugal Chiller, VFD; < 300 tons, greater than 0.59 kW/ton & 0.42 IPLV | per ton | ROB | 20.0 | 20.0 | \$200.6 | 233 | 0.05 | 0 | 0 | 0.00 | 1 | | 150 | | Large Commercial | | HVAC | Water Cooled Centrifugal Chiller, VFD; ≥ 300 & < 600 tons, greater than 0.58 kW/ton & 0.38 IPLV | per ton | ROB | 20.0 | 20.0 | \$156.7 | 322 | 0.09 | 0 | 0 | 0.00 | 1 | | 151 | Non-Residential | Large Commercial | All | HVAC | Water Cooled Centrifugal Chiller, VFD; ≥ 600 tons, greater than 0.57 kW/ton & 0.38 IPLV | per ton | ROB | 20.0 | 20.0 | \$125.4 | 226 | 0.05 | 0 | 0 | 0.00 | | | 152 | Non-Residential | | | HVAC | Water Cooled Chiller, VFD; < 150 tons, greater than 0.73 kW/ton & 0.54 IPLV | per ton | ROB | 20.0 | 20.0 | \$180.8 | 428 | 0.09 | 0 | 0 | 0.00 | | | 153 | Non-Residential | | | HVAC | Water Cooled Chiller, VFD; ≥ 150 & < 300 tons, greater than 0.61 kW/ton & 0.44 IPLV | per ton | ROB | 20.0 | 20.0 | \$126.5 | 301 | 0.04 | 0 | 0 | 0.00 | 1 | | 154 | | Large Commercial | | HVAC | Water Cooled Chiller, VFD; ≥ 300 tons, greater than 0.58 kW/ton & 0.44 IPLV | per ton | ROB | 20.0 | 20.0 | \$95.2 | 291 | 0.00 | 0 | 0 | 0.00 | 1 | | 155
156 | Non-Residential / | | Poultry | Lighting | LED Tube 4' 2 lamp Egg collection | per building | RET
RET | 2.0
2.0 | 15.0
15.0 | \$88.2
\$176.5 | 190
207 | 0.05
0.06 | 0 | 0 | 0.00 | 1 | | 157 | Non-Residential | | Poultry
Poultry | Lighting
Lighting | LED Tube 8' 2 lamp Egg collection
LED Tube 8' 2 lamp Egg storage (24hr) | per building
per building | RET | 2.0 | 15.0 | \$176.5
\$176.5 | 611 | 0.06 | 0 | 0 | 0.00 | 1 | | 158 | | | College/University | Lighting | LED Pin-based Replacement Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 109 | 0.03 | 0 | 0 | 0.00 | | | 159 | Non-Residential | | | Lighting | LED Pin-based Replacement Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 177 | 0.04 | 0 | 0 | 0.00 | | | 160 | Non-Residential | Large Commercial | Hotel/Motel | Lighting | LED Pin-based Replacement Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 148 | 0.02 | 0 | 0 | 0.00 | 1 | | 161 | Non-Residential | Large Commercial | Medical | Lighting | LED Pin-based Replacement Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 136 | 0.03 | 0 | 0 | 0.00 | 1 | | 162 | | Large Commercial | | Lighting | LED Pin-based Replacement Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 149 | 0.03 | 0 | 0 | 0.00 | 1 | | 163 | Non-Residential | | | Lighting | LED Pin-based Replacement Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 114 | 0.03 | 0 | 0 | 0.00 | | | 164 | | Large Commercial | | Lighting | LED Pin-based Replacement Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 161
130 | 0.03 | 0 | 0 | 0.00 | | | 165
166 | Non-Residential I
Non-Residential I | | | Lighting
Lighting | LED Pin-based Replacement Lamps
LED Pin-based Replacement Lamps | per bulb
per bulb | RET
RET | 2.0
2.0 | 11.0
11.0 | \$21.3
\$21.3 | 130 | 0.03
0.02 | 0 | 0 | 0.00 | | | 167 | | Large Commercial | | Lighting | LED Pin-based Replacement Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 112 | 0.02 | 0 | 0 | 0.00 | 1 | | 168 | | | College/University | Lighting | LED Screw-Base Replacement for HID Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 109 | 0.03 | 0 | 0 | 0.00 | 1 | | 169 | Non-Residential | | | Lighting | LED Screw-Base Replacement for HID Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 177 | 0.04 | ő | 0 | 0.00 | 1 | | 170 | Non-Residential | | | Lighting | LED Screw-Base Replacement for HID Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 148 | 0.02 | 0 | 0 | 0.00 | 1 | | 171 | Non-Residential | | | Lighting | LED Screw-Base Replacement for HID Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 136 | 0.03 | 0 | 0 | 0.00 | | | 172 | | Large Commercial | | Lighting | LED Screw-Base Replacement for HID Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 149 | 0.03 | 0 | 0 | 0.00 | | | 173 | | Large Commercial | | Lighting | LED Screw-Base Replacement for HID Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 114 | 0.03 | 0 | 0 | 0.00 | | | 174 | | Large Commercial | | Lighting | LED Screw-Base Replacement for HID Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 161 | 0.03 | 0 | 0 | 0.00 | 1 | | 175 | | Large Commercial | | Lighting | LED Screw-Base Replacement for HID Lamps | per bulb | RET | 2.0 | 11.0 | \$21.3 | 130 | 0.03 | 0 | 0 | 0.00 | 1 | | 176 | | Large Commercial | | Lighting | LED Screw-Base Replacement for HID Lamps | per bulb | RET
RET | 2.0
2.0 | 11.0
11.0 | \$21.3
\$21.3 | 85
112 | 0.02
0.03 | 0 | 0 | 0.00 | | | 177
178 | Non-Residential I | Large Commercial | | Lighting | LED Screw-Base Replacement for HID Lamps Small Business LED Screw-ins | per bulb
per bulb | ROB | | | \$21.3
\$29.2 | 112 | 0.03 | ů | 0 | 0.00 | | | 178 | Non-Residential | | |
Lighting
Lighting | Small Business LED Screw-ins Small Business LED Screw-ins | per bulb | ROB | 3.0
3.0 | 9.0
9.0 | \$29.2
\$28.7 | 114 | 0.04 | 0 | 0 | 0.00 | | | 180 | | Small Commercial | | Lighting | Small Business LED Screw-ins Small Business LED Screw-ins | per bulb | ROB | 3.0 | 9.0 | \$28.7
\$20.8 | 81 | 0.03 | 0 | 0 | 0.00 | | | | | | | | | | Retrofit (RET), Replace-on- | Raseline Unit | Efficient Unit | Total | | Annual kW | Annual Gas | | Annual kW | Annual Gas | |------------|------------------------------------|--------------------------------------|----------------------|----------------------|---|----------------------------|-----------------------------|---------------|----------------|--------------------|-------------|--------------|------------|------------|-----------------|------------| | Measure | Sector | Sub-Sector | Building Type | End Use | Measure Name | Measure Unit Name | | Lifetime | Lifetime | Incremental | Annual kWh | Coincident | Savings | Annual KWh | Coincident Peak | Therms | | | | | * ** | | | | Construction (NEW) | (Years) | (Years) | Cost | Savings | Peak Savings | (Therms) | Increases | Increases | Increase | | 181 | Non-Residential | Small Commercial | | Lighting | Small Business LED Screw-ins | per bulb | ROB | 3.0 | | \$31.0 | 121 | 0.04 | (| 0 | 0.00 | , c | | 182 | Non-Residential | Small Commercial | | Lighting | Small Business LED Screw-ins | per bulb | ROB | 3.0 | | \$23.3 | | 0.04 | (| 0 | 0.00 | | | 183 | | | | Lighting | Small Business LED Screw-ins | per bulb | ROB | 3.0 | | \$23.3 | | 0.03 | (| 0 | 0.00 | | | 184
185 | | | | Lighting | Small Business LED Screw-ins | per bulb
per bulb | ROB
RET | 3.0 | | \$27.5
\$148.3 | | 0.03
0.07 | | 1 1 | 0.00 | | | 185
186 | Non-Residential
Non-Residential | | | Lighting | T-LED Replacement Lamps/Tubes | per bulb | RET | 2.0 | | \$148.3
\$148.3 | | 0.07 | | 1 1 | 0.00 | | | 186 | Non-Residential | | | Lighting
Lighting | T-LED Replacement Lamps/Tubes T-LED Replacement Lamps/Tubes | per bulb | RET | 2.0 | | \$148.3
\$148.3 | | 0.10 | | | 0.00 | | | 188 | Non-Residential | Large Commercial | | Lighting | T-LED Replacement Lamps/Tubes | per bulb | RET | 2.0 | | \$148.3 | | 0.08 | | 1 1 | 0.00 | | | 189 | Non-Residential | Large Commercial | | Lighting | T-LED Replacement Lamps/Tubes | per bulb | RET | 2.0 | | \$148.3 | | 0.08 | , | il il | 0.00 | | | 190 | Non-Residential | | | Lighting | T-LED Replacement Lamps/Tubes | per bulb | RET | 2.0 | | \$148.3 | | 0.08 | , | il il | 0.00 | | | 191 | Non-Residential | | | Lighting | T-LED Replacement Lamps/Tubes | per bulb | RET | 2.0 | | \$148.3 | | 0.08 | č | o o | 0.00 | | | 192 | Non-Residential | Large Commercial | Retail/Service | Lighting | T-LED Replacement Lamps/Tubes | per bulb | RET | 2.0 | 11.0 | \$148.3 | 364 | 0.10 | Ċ | 0 | 0.00 | , , | | 193 | Non-Residential | Large Commercial | School (K-12) | Lighting | T-LED Replacement Lamps/Tubes | per bulb | RET | 2.0 | 11.0 | \$148.3 | 238 | 0.05 | C | 0 | 0.00 | , , | | 194 | Non-Residential | Large Commercial | Warehouse | Lighting | T-LED Replacement Lamps/Tubes | per bulb | RET | 2.0 | 11.0 | \$148.3 | 313 | 0.08 | C | 0 | 0.00 | , , | | 195 | Non-Residential | Large Commercial | College/University | Lighting | LED Exterior Fixtures | per fixture | RET | 2.0 | | \$707.5 | | 0.30 | 0 | 0 | 0.00 | | | 196 | Non-Residential | Large Commercial | Grocery | Lighting | LED Exterior Fixtures | per fixture | RET | 2.0 | | \$707.5 | | 0.41 | 0 | 0 | 0.00 | | | 197 | Non-Residential | | | Lighting | LED Exterior Fixtures | per fixture | RET | 2.0 | | \$707.5 | | 0.23 | (| 0 | 0.00 | | | 198 | Non-Residential | | | Lighting | LED Exterior Fixtures | per fixture | RET | 2.0 | | \$707.5 | | 0.34 | 0 | 0 | 0.00 | | | 199 | Non-Residential | Large Commercial | | Lighting | LED Exterior Fixtures | per fixture | RET | 2.0 | | \$707.5 | | 0.32 | C | 0 | 0.00 | | | 200 | Non-Residential | Large Commercial | | Lighting | LED Exterior Fixtures | per fixture | RET | 2.0 | | \$707.5 | | 0.33 | C | 0 | 0.00 | | | 201 | Non-Residential | | | Lighting | LED Exterior Fixtures | per fixture | RET | 2.0 | | \$707.5 | | 0.35 | 9 | 0 | 0.00 | | | 202 | Non-Residential | | | Lighting | LED Exterior Fixtures | per fixture | RET | 2.0 | | \$707.5 | | 0.40 | | 0 | 0.00 | | | 203
204 | Non-Residential | | | Lighting | LED Exterior Fixtures | per fixture | RET
RET | 2.0 | | \$707.5
\$707.5 | | 0.20 | | 0 | 0.00 | | | | Non-Residential
Non-Residential | | | Lighting | LED Exterior Fixtures Small Business LED Exterior Lights | per fixture | ROB | 4.0 | | \$707.5
\$339.7 | 1305
731 | 0.35 | | 1 1 | 0.00 | | | 205
206 | | | | Lighting
Lighting | Small Business LED Exterior Lights Small Business LED Exterior Lights | per bulb
per bulb | ROB | 4.0 | | \$339.7
\$420.9 | | 0.03 | | 1 1 | 0.00 | | | 207 | | | | Lighting | Small Business LED Exterior Lights | per bulb | ROB | 4.0 | | \$329.1 | 708 | 0.08 | | 1 1 | 0.00 | | | 208 | | | | Lighting | Small Business LED Exterior Lights | per bulb | ROB | 4.0 | | \$326.7 | 703 | 0.03 | , | il il | 0.00 | | | 209 | | | | Lighting | Small Business LED Exterior Lights | per bulb | ROB | 4.0 | | \$320.8 | 690 | 0.01 | č | i i | 0.00 | | | 210 | | | | Lighting | Small Business LED Exterior Lights | per bulb | ROB | 4.0 | | \$396.9 | 854 | 0.11 | č | o o | 0.00 | | | 211 | | | | Lighting | Small Business LED Exterior Lights | per bulb | ROB | 4.0 | | \$256.7 | 552 | 0.00 | č | o o | 0.00 | | | 212 | | | | Lighting | Small Business LED Exterior Lights | per bulb | ROB | 4.0 | | \$275.7 | 593 | 0.04 | Ċ | 0 | 0.00 | | | 213 | Non-Residential | | | Lighting | LED Downlight or Pendant Fixture | per fixture | RET | 2.0 | 11.0 | \$12.7 | 109 | 0.03 | 0 | 0 | 0.00 | , , | | 214 | Non-Residential | Large Commercial | Grocery | Lighting | LED Downlight or Pendant Fixture | per fixture | RET | 2.0 | 11.0 | \$12.7 | 177 | 0.04 | C | 0 | 0.00 | , , | | 215 | Non-Residential | Large Commercial | Hotel/Motel | Lighting | LED Downlight or Pendant Fixture | per fixture | RET | 2.0 | 11.0 | \$12.7 | | 0.02 | 0 | 0 | 0.00 | | | 216 | Non-Residential | | | Lighting | LED Downlight or Pendant Fixture | per fixture | RET | 2.0 | | \$12.7 | | 0.03 | 0 | 0 | 0.00 | | | 217 | Non-Residential | Large Commercial | | Lighting | LED Downlight or Pendant Fixture | per fixture | RET | 2.0 | | \$12.7 | 149 | 0.03 | (| 0 | 0.00 | | | 218 | Non-Residential | | | Lighting | LED Downlight or Pendant Fixture | per fixture | RET | 2.0 | | \$12.7 | | 0.03 | C | 0 | 0.00 | | | 219 | Non-Residential | | | Lighting | LED Downlight or Pendant Fixture | per fixture | RET | 2.0 | | \$12.7 | | 0.03 | 9 | 0 | 0.00 | | | 220 | Non-Residential | | | Lighting | LED Downlight or Pendant Fixture | per fixture | RET | 2.0 | | \$12.7 | | 0.03 | | 0 | 0.00 | | | 221 | Non-Residential | | | Lighting | LED Downlight or Pendant Fixture | per fixture
per fixture | RET
RET | 2.0 | | \$12.7
\$12.7 | 85
112 | 0.02 | | 1 1 | 0.00 | | | 222
223 | Non-Residential
Non-Residential | | | Lighting | LED Downlight or Pendant Fixture | per fixture | RET | 2.0 | | \$12.7 | | 0.03 | | 1 1 | 0.00 | | | 223 | Non-Residential | | | Lighting
Lighting | LED High-Bay Fixture LED High-Bay Fixture | per fixture | RET | 2.0 | | \$317.3 | | 0.39 | | 1 1 | 0.00 | | | 225 | Non-Residential | | | Lighting | LED High-Bay Fixture | per fixture | RET | 2.0 | | \$317.3 | | 0.22 | | 1 1 | 0.00 | | | 226 | Non-Residential | | | Lighting | LED High-Bay Fixture | per fixture | RET | 2.0 | | \$317.3 | | 0.32 | , | il il | 0.00 | | | 227 | Non-Residential | Large Commercial | | Lighting | LED High-Bay Fixture | per fixture | RET | 2.0 | | \$317.3 | | 0.31 | Č | ا ا | 0.00 | | | 228 | Non-Residential | | | Lighting | LED High-Bay Fixture | per fixture | RET | 2.0 | | \$317.3 | | 0.32 | č | o o | 0.00 | | | 229 | Non-Residential | | | Lighting | LED High-Bay Fixture | per fixture | RET | 2.0 | | \$317.3 | | 0.33 | Ċ | 0 | 0.00 | | | 230 | Non-Residential | | | Lighting | LED High-Bay Fixture | per fixture | RET | 2.0 | | \$317.3 | | 0.38 | Ċ | 0 | 0.00 | | | 231 | Non-Residential | | | Lighting | LED High-Bay Fixture | per fixture | RET | 2.0 | 11.0 | \$317.3 | 941 | 0.19 | Ċ | 0 | 0.00 | 0 | | 232 | Non-Residential | | Warehouse | Lighting | LED High-Bay Fixture | per fixture | RET | 2.0 | | \$317.3 | | 0.33 | (| 0 | 0.00 | | | 233 | Non-Residential | | | Lighting | LED Troffer or Panel Fixture | per fixture | RET | 2.0 | | \$125.0 | | 0.06 | 0 | 0 | 0.00 | | | 234 | Non-Residential | Large Commercial | | Lighting | LED Troffer or Panel Fixture | per fixture | RET | 2.0 | | \$125.0 | | 0.08 | (| 0 | 0.00 | | | 235 | Non-Residential | | | Lighting | LED Troffer or Panel Fixture | per fixture | RET | 2.0 | | \$125.0 | | 0.04 | (| 0 | 0.00 | | | 236 | Non-Residential | | | Lighting | LED Troffer or Panel Fixture | per fixture | RET | 2.0 | | \$125.0 | | 0.06 | 0 | 0 | 0.00 | | | 237 | Non-Residential | | | Lighting | LED Troffer or Panel Fixture | per fixture | RET | 2.0 | | \$125.0 | | 0.06 | (| 0 | 0.00 | | | 238 | | | | Lighting | LED Troffer or Panel Fixture | per fixture | RET | 2.0 | | \$125.0 | | 0.06 | (| 0 | 0.00 | | | 239 | | Large Commercial
Large Commercial | | Lighting
Lighting | LED Troffer or Panel Fixture
LED Troffer or Panel Fixture | per fixture
per fixture | RET
RET | 2.0 | | \$125.0
\$125.0 | | 0.07 | (| 0 | 0.00 | | | 240 | | | | | | | | | | | | | | | | | | Π. | | | | | | | | Retrofit (RET), Replace-on- | Baseline Unit | Efficient Unit | Total | A | Annual kW | Annual Gas | Annual kWh | Annual kW | Annual Gas | |-----|---------|-----------------|--------------------|--------------------|----------|---|-------------------|-----------------------------
---------------|----------------|-------------|------------|--------------|------------|------------|-----------------|------------| | - 1 | Measure | Sector | Sub-Sector | Building Type | End Use | Measure Name | Measure Unit Name | | Lifetime | Lifetime | Incremental | Annual kWh | Coincident | Savings | | Coincident Peak | Therms | | | ID | | | | | | | Construction (NEW) | (Years) | (Years) | Cost | Savings | Peak Savings | (Therms) | Increases | Increases | Increase | | Г | 241 | Non-Residential | Large Commercial | School (K-12) | Lighting | LED Troffer or Panel Fixture | per fixture | RET | 2.0 | 11.0 | \$125.0 | 190 | 0.04 | 0 | 0 | 0.00 | . 0 | | | 242 | Non-Residential | Large Commercial | Warehouse | Lighting | LED Troffer or Panel Fixture | per fixture | RET | 2.0 | 11.0 | \$125.0 | 250 | 0.07 | 0 | 0 | 0.00 | . 0 | | | 243 | Non-Residential | Municipal Lighting | All | Lighting | 4,800 Lumens LED Open Type | per fixture | RET | 4.0 | 20.0 | | 292 | 0.00 | 0 | 0 | 0.00 | . 0 | | | 244 | Non-Residential | Municipal Lighting | All | Lighting | 4,800 Lumens LED Open Type | per fixture | RET | 4.0 | | | 532 | 0.00 | 0 | 0 | 0.00 | . 0 | | | 245 | Non-Residential | Municipal Lighting | All | Lighting | ATB0 grey 108w | per fixture | RET | 4.0 | 20.0 | \$629.0 | 824 | 0.00 | 0 | 0 | 0.00 | . 0 | | | 246 | Non-Residential | Municipal Lighting | All | Lighting | ATB0 grey 108w | per fixture | RET | 4.0 | | | 804 | 0.00 | 0 | 0 | 0.00 | . 0 | | | 247 | Non-Residential | Municipal Lighting | All | Lighting | ATB0 grey 72w | per fixture | RET | 4.0 | 20.0 | \$573.0 | 204 | 0.00 | 0 | 0 | 0.00 | . 0 | | | 248 | Non-Residential | Municipal Lighting | All | Lighting | ATB0 grey 72w | per fixture | RET | 4.0 | 20.0 | \$573.0 | 556 | 0.00 | 0 | 0 | 0.00 | . 0 | | | 249 | Non-Residential | Municipal Lighting | All | Lighting | ATB0 grey 72w | per fixture | RET | 4.0 | 20.0 | \$573.0 | 204 | 0.00 | 0 | 0 | 0.00 | . 0 | | | 250 | | Municipal Lighting | | Lighting | ATB2 grey 216w | per fixture | RET | 4.0 | 20.0 | \$908.0 | 656 | 0.00 | 0 | 0 | 0.00 | . 0 | | | 251 | Non-Residential | Municipal Lighting | All | Lighting | ATB2 grey 216w | per fixture | RET | 4.0 | 20.0 | \$908.0 | 884 | 0.00 | 0 | 0 | 0.00 | . 0 | | | 252 | Non-Residential | Municipal Lighting | All | Lighting | ATB2 grey 216w | per fixture | RET | 4.0 | | | 1084 | 0.00 | 0 | 0 | 0.00 | . 0 | | | 253 | Non-Residential | Municipal Lighting | All | Lighting | ATB2 grey 216w | per fixture | RET | 4.0 | 20.0 | \$908.0 | 1024 | 0.00 | 0 | 0 | 0.00 | . 0 | | | 254 | Non-Residential | Large Commercial | College/University | Lighting | Daylight Control/Harvesting (On/Off) | per control | RET | 8.0 | 8.0 | \$50.0 | 126 | 0.08 | 0 | 0 | 0.00 | . 0 | | | 255 | Non-Residential | Large Commercial | Grocery | Lighting | Daylight Control/Harvesting (On/Off) | per control | RET | 8.0 | 8.0 | \$50.0 | 205 | 0.11 | 0 | 0 | 0.00 | . 0 | | | 256 | Non-Residential | Large Commercial | Hotel/Motel | Lighting | Daylight Control/Harvesting (On/Off) | per control | RET | 8.0 | 8.0 | \$50.0 | 171 | 0.05 | 0 | 0 | 0.00 | . 0 | | | 257 | Non-Residential | Large Commercial | Medical | Lighting | Daylight Control/Harvesting (On/Off) | per control | RET | 8.0 | 8.0 | \$50.0 | 158 | 0.09 | 0 | 0 | 0.00 | . 0 | | | 258 | Non-Residential | Large Commercial | Miscellaneous | Lighting | Daylight Control/Harvesting (On/Off) | per control | RET | 8.0 | | \$50.0 | 172 | 0.09 | 0 | 0 | 0.00 | . 0 | | | 259 | Non-Residential | Large Commercial | Office | Lighting | Daylight Control/Harvesting (On/Off) | per control | RET | 8.0 | 8.0 | \$50.0 | 132 | 0.09 | 0 | 0 | 0.00 | . 0 | | | 260 | Non-Residential | Large Commercial | Restaurant | Lighting | Daylight Control/Harvesting (On/Off) | per control | RET | 8.0 | 8.0 | \$50.0 | 186 | 0.09 | 0 | 0 | 0.00 | . 0 | | | 261 | Non-Residential | Large Commercial | Retail/Service | Lighting | Daylight Control/Harvesting (On/Off) | per control | RET | 8.0 | 8.0 | \$50.0 | 150 | 0.11 | 0 | 0 | 0.00 | . 0 | | | 262 | Non-Residential | Large Commercial | School (K-12) | Lighting | Daylight Control/Harvesting (On/Off) | per control | RET | 8.0 | 8.0 | \$50.0 | 98 | 0.05 | 0 | 0 | 0.00 | . 0 | | | 263 | Non-Residential | Large Commercial | Warehouse | Lighting | Daylight Control/Harvesting (On/Off) | per control | RET | 8.0 | 8.0 | \$50.0 | 129 | 0.09 | 0 | 0 | 0.00 | . 0 | | | 264 | Non-Residential | Large Commercial | School (K-12) | Lighting | Daylight Harvesting (Dimming) | per control | RET | 8.0 | 8.0 | \$50.0 | 47 | 0.02 | 0 | 0 | 0.00 | . 0 | | | 265 | Non-Residential | Large Commercial | College/University | Lighting | Occupancy Sensor: Ceiling/Wall Mount (Remote) | per control | RET | 8.0 | 8.0 | \$125.0 | 126 | 0.08 | 0 | 0 | 0.00 | . 0 | | | 266 | Non-Residential | Large Commercial | Grocery | Lighting | Occupancy Sensor: Ceiling/Wall Mount (Remote) | per control | RET | 8.0 | 8.0 | \$125.0 | 205 | 0.11 | 0 | 0 | 0.00 | . 0 | | | 267 | Non-Residential | Large Commercial | Hotel/Motel | Lighting | Occupancy Sensor: Ceiling/Wall Mount (Remote) | per control | RET | 8.0 | | \$125.0 | 171 | 0.05 | 0 | 0 | 0.00 | . 0 | | | 268 | Non-Residential | Large Commercial | Medical | Lighting | Occupancy Sensor: Ceiling/Wall Mount (Remote) | per control | RET | 8.0 | 8.0 | \$125.0 | 158 | 0.09 | 0 | 0 | 0.00 | . 0 | | | 269 | Non-Residential | Large Commercial | Miscellaneous | Lighting | Occupancy Sensor: Ceiling/Wall Mount (Remote) | per control | RET | 8.0 | 8.0 | \$125.0 | 172 | 0.09 | 0 | 0 | 0.00 | . 0 | | | 270 | Non-Residential | Large Commercial | Office | Lighting | Occupancy Sensor: Ceiling/Wall Mount (Remote) | per control | RET | 8.0 | | \$125.0 | 132 | 0.09 | 0 | 0 | 0.00 | | | | 271 | Non-Residential | Large Commercial | Restaurant | Lighting | Occupancy Sensor: Ceiling/Wall Mount (Remote) | per control | RET | 8.0 | | | 186 | 0.09 | 0 | 0 | 0.00 | | | | 272 | Non-Residential | Large Commercial | Retail/Service | Lighting | Occupancy Sensor: Ceiling/Wall Mount (Remote) | per control | RET | 8.0 | 8.0 | | 150 | 0.11 | 0 | 0 | 0.00 | 0 | | | 273 | | Large Commercial | | Lighting | Occupancy Sensor: Ceiling/Wall Mount (Remote) | per control | RET | 8.0 | | \$125.0 | 98 | 0.05 | 0 | 0 | 0.00 | | | | 274 | Non-Residential | Large Commercial | Warehouse | Lighting | Occupancy Sensor: Ceiling/Wall Mount (Remote) | per control | RET | 8.0 | | | 129 | 0.09 | 0 | 0 | 0.00 | | | | 275 | Non-Residential | | | Lighting | Occupancy Sensor: Fixture Mounted (High Bay) | per control | RET | 8.0 | | \$67.0 | 42 | 0.03 | 0 | 0 | 0.00 | | | | 276 | | Large Commercial | | Lighting | Occupancy Sensor: Fixture Mounted (High Bay) | per control | RET | 8.0 | | \$67.0 | 69 | 0.04 | 0 | 0 | 0.00 | | | | 277 | Non-Residential | Large Commercial | Hotel/Motel | Lighting | Occupancy Sensor: Fixture Mounted (High Bay) | per control | RET | 8.0 | | | 57 | 0.02 | 0 | 0 | 0.00 | | | | 278 | | Large Commercial | | Lighting | Occupancy Sensor: Fixture Mounted (High Bay) | per control | RET | 8.0 | | \$67.0 | 53 | 0.03 | 0 | 0 | 0.00 | | | | 279 | | Large Commercial | | Lighting | Occupancy Sensor: Fixture Mounted (High Bay) | per control | RET | 8.0 | | \$67.0 | 58 | 0.03 | 0 | 0 | 0.00 | | | | 280 | Non-Residential | Large Commercial | Office | Lighting | Occupancy Sensor: Fixture Mounted (High Bay) | per control | RET | 8.0 | | \$67.0 | 44 | 0.03 | 0 | 0 | 0.00 | | | | 281 | Non-Residential | | | Lighting | Occupancy Sensor: Fixture Mounted (High Bay) | per control | RET | 8.0 | | \$67.0 | 63 | 0.03 | 0 | 0 | 0.00 | | | | 282 | Non-Residential | Large Commercial | Retail/Service | Lighting | Occupancy Sensor: Fixture Mounted (High Bay) | per control | RET | 8.0 | | \$67.0 | 50 | 0.04 | 0 | 0 | 0.00 | | | | 283 | | Large Commercial | | Lighting | Occupancy Sensor: Fixture Mounted (High Bay) | per control | RET | 8.0 | | | 33 | 0.02 | 0 | 0 | 0.00 | | | | 284 | Non-Residential | | | Lighting | Occupancy Sensor: Fixture Mounted (High Bay) | per control | RET | 8.0 | | \$67.0 | 43 | 0.03 | 0 | 0 | 0.00 | | | | 285 | | Large Commercial | | Lighting | Occupancy Sensor: Wall Switch Replacement | per control | RET | 8.0 | | \$55.0 | 42 | 0.03 | 0 | 0 | 0.00 | | | | 286 | Non-Residential | | | Lighting | Occupancy Sensor: Wall Switch Replacement | per control | RET | 8.0 | | | 69 | 0.04 | 0 | 0 | 0.00 | | | | 287 | Non-Residential | | | Lighting | Occupancy Sensor: Wall Switch Replacement | per control | RET | 8.0 | | \$55.0 | 57 | 0.02 | 0 | 0 | 0.00 | | | | 288 | | Large Commercial | | Lighting | Occupancy Sensor: Wall Switch Replacement | per control | RET | 8.0 | | \$55.0 | 53 | 0.03 | 0 | 0 | 0.00 | | | | 289 | | Large Commercial | | Lighting | Occupancy Sensor: Wall Switch Replacement | per control | RET | 8.0 | | \$55.0 | 58 | 0.03 | 0 | 0 | 0.00 | | | | 290 | Non-Residential | | | Lighting | Occupancy Sensor: Wall Switch Replacement | per control | RET | 8.0 | | \$55.0 | 44 | 0.03 | 0 | 0 | 0.00 | | | | 291 | | Large Commercial | | Lighting | Occupancy Sensor: Wall Switch Replacement | per control | RET | 8.0 | | \$55.0 | 63 | 0.03 | 0 | 0 | 0.00 | | | | 292 | Non-Residential | | | Lighting | Occupancy Sensor: Wall Switch Replacement | per control | RET | 8.0 | | | 50 | 0.04 | 0 | 0 | 0.00 | | | | 293 | Non-Residential | | | Lighting | Occupancy Sensor: Wall Switch Replacement | per control | RET | 8.0 | | \$55.0 | 33 | 0.02 | 0 | 0 | 0.00 | | | | 294 | | Large Commercial | | Lighting | Occupancy Sensor: Wall Switch Replacement | per control | RET | 8.0 | | \$55.0 | 43 | 0.03 | 0 | 0 | 0.00 | | | | 295 | | Small Commercial | | Lighting | Small Business Occupancy Sensor | per control | RET | 8.0 | | \$217.7 | 163 | 0.00 | 0 | 0 | 0.00 | | | | 296 | Non-Residential | | | Lighting | Lighting Density Reduction, Building Method | per building | NEW | 2.0 | | \$370,731.1 | 88711 | 20.95 | 0 | 0 | 0.00 | | | | 297 | | Large Commercial | | Lighting | Lighting Density Reduction,
Building Method | per building | NEW | 2.0 | | \$79,108.2 | 42601 | 7.18 | 0 | 0 | 0.00 | | | | 298 | | | | Lighting | Lighting Density Reduction, Building Method | per building | NEW | 2.0 | | | 53708 | 5.26 | 0 | 0 | 0.00 | | | | 299 | | Large Commercial | | Lighting | Lighting Density Reduction, Building Method | per building | NEW | 2.0 | | \$248,133.5 | 88110 | 15.45 | 0 | 0 | 0.00 | | | - 1 | 300 | Non-Residential | Large Commercial | wiscellaneous | Lighting | Lighting Density Reduction, Building Method | per building | NEW | 2.0 | 11.0 | \$249,630.4 | 81592 | 15.27 | 0 | 0 | 0.00 | l ol | Measur | | | | | | | Retrofit (RET), Replace-on- | | Efficient Unit | Total | Annual kWh | Annual kW | Annual Gas | Annual kWh | Annual kW | Annual Gas | |------------|---------------------|--------------|----------------------|---------------|--|-------------------|-----------------------------|----------|----------------|-------------------------|-------------|--------------|------------|------------|-----------------|------------| | ID | Sector | Sub-Sector | Building Type | End Use | Measure Name | Measure Unit Name | | Lifetime | Lifetime | Incremental | Savings | Coincident | Savings | Increases | Coincident Peak | | | 001 | | | 0.00 | C C C C | | | Construction (NEW) | (Years) | (Years) | Cost | , | Peak Savings | (Therms) | | Increases | Increase | | 301 | Non-Residential | | | Lighting | Lighting Density Reduction, Building Method | per building | NEW | 2.0 | 11.0 | \$199,222.9 | 68083 | 17.18 | 0 | 0 | 0.00 | | | 302 | Non-Residential | | | Lighting | Lighting Density Reduction, Building Method | per building | NEW
NEW | 2.0 | 11.0 | \$7,031.8
\$43.605.6 | 2945 | 0.60 | 0 | 0 | 0.00 | | | 303 | Non-Residential | | | Lighting | Lighting Density Reduction, Building Method | per building | | 2.0 | 11.0 | | 14689 | 3.91 | 0 | 0 | | | | 304 | Non-Residential | | | Lighting | Lighting Density Reduction, Building Method | per building | NEW | 2.0 | 11.0 | \$130,018.8 | 24154 | 5.01 | 0 | 0 | 0.00 | | | 305 | Non-Residential | | | Lighting | Lighting Density Reduction, Building Method | per building | NEW | 2.0 | 11.0 | \$91,493.1 | 14893 | 4.00 | 0 | 0 | 0.00 | | | 306 | Non-Residential | | | Lighting | Lighting Density Reduction, Space Method | per building | NEW | 2.0 | 11.0 | \$83,180.8 | 20380 | 5.36 | 0 | 0 | 0.00 | | | 307 | Non-Residential | | | Lighting | Lighting Density Reduction, Space Method | per building | NEW | 2.0 | 11.0 | \$413,229.8 | 280471 | 43.87 | | 0 | 0.00 | | | 308 | Non-Residential | | General Livestock | Lighting | Outdoor Lighting | per building | RET | 2.0 | 15.0 | \$346.0 | 531 | 0.00 | 0 | 0 | 0.00 | | | 309 | Non-Residential | | Poultry | Lighting | A19 LED Poultry | per building | RET | 2.0 | 15.0 | \$2,442.4 | 44142 | 6.43 | 0 | 0 | 0.00 | | | 310 | Non-Residential | | | Lighting | Small Business Abandoned Fluorescent | per bulb | ROB | 5.5 | 5.5 | \$23.0 | 299 | 0.14 | 0 | 0 | 0.00 | | | 311 | | | | Lighting | Small Business Abandoned Fluorescent | per bulb | ROB | 5.5 | 5.5 | \$23.0 | 675 | 0.17 | 0 | 0 | 0.00 | | | 312 | Non-Residential | | | Lighting | Small Business Abandoned Fluorescent | per bulb | ROB | 5.5 | 5.5 | \$23.0 | 356 | 0.15 | 0 | 0 | 0.00 | | | 313 | Non-Residential | | | Lighting | Small Business Abandoned Fluorescent | per bulb | ROB | 5.5 | 5.5 | \$23.0 | 553 | 0.24 | 0 | 0 | 0.00 | | | 314 | Non-Residential | | | Lighting | Small Business Abandoned Fluorescent | per bulb | ROB | 5.5 | 5.5 | \$23.0 | 360 | 0.12 | 0 | 0 | 0.00 | | | 315 | | | | Lighting | Small Business Abandoned HID | per bulb | ROB | 5.5 | 5.5 | \$23.0 | 946 | 0.31 | 0 | 0 | 0.00 | | | 316 | Non-Residential | | | Lighting | LED Exit Signs | per sign | RET | 11.0 | 11.0 | \$25.0 | 151 | 0.01 | 0 | 0 | 0.00 | | | 317 | Non-Residential | | | Lighting | LED Exit Signs | per sign | RET | 11.0 | 11.0 | \$25.0 | 151 | 0.02 | 0 | 0 | 0.00 | | | 318 | Non-Residential | | | Lighting | LED Exit Signs | per sign | RET | 11.0 | 11.0 | \$25.0 | 151 | 0.01 | 0 | 0 | 0.00 | | | 319 | Non-Residential | | | Lighting | LED Exit Signs | per sign | RET | 11.0 | 11.0 | \$25.0 | 151 | 0.02 | | 0 | 0.00 | | | 320 | Non-Residential | | | Lighting | LED Exit Signs | per sign | RET | 11.0 | 11.0 | \$25.0 | 151 | 0.02 | 0 | 0 | 0.00 | | | 321 | Non-Residential | | | Lighting | LED Exit Signs | per sign | RET | 11.0 | 11.0 | \$25.0 | 151 | 0.02 | 0 | 0 | 0.00 | | | 322 | Non-Residential | | | Lighting | LED Exit Signs | per sign | RET | 11.0 | 11.0 | \$25.0 | 151 | 0.02 | 0 | 0 | 0.00 | | | 323 | Non-Residential | | | Lighting | LED Exit Signs | per sign | RET | 11.0 | 11.0 | \$25.0 | 151 | 0.02 | 0 | 0 | 0.00 | | | 324 | Non-Residential | | | Lighting | LED Exit Signs | per sign | RET | 11.0 | 11.0 | \$25.0 | 151 | 0.01 | 0 | 0 | 0.00 | | | 325 | Non-Residential | | | Lighting | LED Exit Signs | per sign | RET | 11.0 | 11.0 | \$25.0 | 151 | 0.02 | 0 | 0 | 0.00 | | | 326 | | | | Lighting | Small Business LED Exit Signs | per sign | RET | 16.0 | 16.0 | \$77.1 | 130 | 0.01 | 0 | 0 | 0.00 | | | 327 | | | | Lighting | Small Business LED Exit Signs | per sign | RET | 16.0 | 16.0 | \$91.3 | 154 | 0.01 | 0 | 0 | 0.00 | | | 328 | | | | Lighting | Small Business LED Exit Signs | per sign | RET | 16.0 | 16.0 | \$82.0 | 139 | 0.02 | 0 | 0 | 0.00 | | | 329 | | | | Lighting | Small Business LED Exit Signs | per sign | RET | 16.0 | 16.0 | \$63.7 | 108 | 0.01 | 0 | 0 | 0.00 | | | 330 | Non-Residential | | Warehouse | Lighting | Small Business LED Exit Signs | per sign | RET | 16.0 | 16.0 | \$87.2 | 148 | 0.01 | 0 | 0 | 0.00 | | | 331 | Non-Residential | | School (K-12) | Lighting | Solar Light Tubes | per light tube | RET | 10.0 | 10.0 | \$500.0 | 266 | 0.05 | 5 | 0 | 0.00 | | | 332 | | | College/University | Lighting | Solar Light Tubes | per light tube | RET | 10.0 | 10.0 | \$500.0 | 343 | 0.08 | | | 0.00 | | | 333 | | | Restaurant | Lighting | Solar Light Tubes | per light tube | RET | 10.0 | 10.0 | \$500.0 | 661 | 0.10 | 13 | 0 | 0.00 | | | 334 | Non-Residential | | Medical | Lighting | Solar Light Tubes | per light tube | RET | 10.0 | 10.0 | \$500.0 | 549 | 0.09 | 3 | 0 | 0.00 | | | 335 | Non-Residential | | Hotel/Motel | Lighting | Solar Light Tubes | per light tube | RET | 10.0 | 10.0 | \$500.0 | 635 | 0.09 | 12 | 0 | 0.00 | | | 336 | Non-Residential | | Office | Lighting | Solar Light Tubes | per light tube | RET | 10.0 | 10.0 | \$500.0 | 358 | 0.09 | 8 | 0 | 0.00 | | | 337 | Non-Residential | | Retail/Service | Lighting | Solar Light Tubes | per light tube | RET | 10.0 | 10.0 | \$500.0 | 461 | 0.10 | 8 | | 0.00 | | | 338 | 1 ton 1 tooldentide | | Warehouse | Lighting | Solar Light Tubes | per light tube | RET | 10.0 | 10.0 | \$500.0 | 437 | 0.10 | 6 | 0 | 0.00 | | | 339 | Non-Residential | | Miscellaneous | Lighting | Solar Light Tubes | per light tube | RET | 10.0 | 10.0 | \$500.0 | 417 | 0.08 | 9 | | 0.00 | | | 340 | Non-Residential | | Swine | Lighting | A19 LED Swine | per building | RET
RET | 2.0 | 15.0
8.0 | \$4,304.0 | 63624
24 | 5.59
0.00 | 0 | 0 | 0.00 | | | 341 | Non-Residential | | All | Miscellaneous | Power Strip with Occupancy Sensor | per strip | RET | 8.0 | 8.0 | \$50.0 | 159 | | 0 | 0 | 0.00 | | | 342 | Non-Residential | | Office | Miscellaneous | Computer Power Management - Monitor | per monitor | RET | 4.0 | 4.0 | \$12.5
\$12.5 | 159
338 | 0.01
0.02 | 0 | 0 | 0.00 | | | 343 | 1 ton 1 tooladina | | Office | Miscellaneous | Computer Power Management - Desktop | per desktop | RET | 4.0 | 4.0 | \$12.5
\$12.5 | 97 | 0.02 | | | 0.00 | | | 344 | Non-Residential | | Office | Miscellaneous | Computer Power Management - Laptop | per laptop | | 6.7 | 6.7 | | | | | | | | | 345 | Non-Residential | | Miscellaneous | Miscellaneous | Compressed Air Controller, Pressure/Flow Controller; >15 HP | per hp | RET | | | \$316.0 | 385 | 0.13 | 0 | 0 | 0.00 | | | 346 | 1 ton 1 tooldentide | | Miscellaneous | Miscellaneous | Compressed Air Controller, Pressure/Flow Controller; ≤ 15 HP | per hp | RET | 6.7 | 6.7 | \$439.1 | 465 | 0.16 | 0 | 0 | 0.00 | | | 347 | Non-Residential | | Miscellaneous | Miscellaneous | VFD Air Compressors; > 15 HP | per hp | ROB | 6.7 | 6.7 | \$222.3 | 385 | 0.13 | 0 | 0 | 0.00 | | | 348 | Non-Residential | | Miscellaneous
All | Miscellaneous | VFD Air Compressors; ≤ 15 HP | per hp | ROB | 6.7 | 6.7 | \$364.7 | 465 | 0.16 | | 0 | 0.00 | | | 349 | Non-Residential | | All | Miscellaneous | Commercial Clothes Dryer Moisture Sensor | per machine | RET | 14.0 | 14.0 | \$600.0 | 577
87 | 0.11 | 541 | 0 | 0.00 | | | 350
351 | 1 ton 1 tooldentide | | ΔII | Miscellaneous | Clothes Washers - Electric Water Heater | per washer | ROB
ROB | 7.0 | 7.0
7.0 | \$250.0
\$250.0 | 87 | 0.12
0.12 | 0 | 0 | 0.00 | | | | Non-Residential | | All | Miscellaneous | Clothes Washers - Heat Pump Water Heater | per washer | | 7.0 | | | 87 | | 0 | 0 | | | | 352 | 1 ton 1 tooldentide | | All | Miscellaneous | Clothes Washers - Non-Electric Water Heater | per washer | ROB | 7.0 | 7.0 | \$250.0 | | 0.12 | 0 | 0 | 0.00 | | | 353 | Non-Residential | | | Miscellaneous | Large Commercial Building 10% better than applicable code | per building | NEW | 15.0 | 15.0 | \$36,768.0 | 132429 | 13.60 | 0 | 0 | 0.00 | | | 354 | | | All | Miscellaneous | Small Commercial Building 10% better than applicable code | per building | NEW | 15.0 | 15.0 | \$1,479.0 | 5574 | 0.44 | 0 | (I ° | 0.00 | | | 355 | Non-Residential | | All | Miscellaneous | Large Commercial Building Retro-Commissioning | per building | RET
RET | 10.0 | 10.0 | \$32,679.7 | 185710 | 15.84 | 1 0 | | 0.00 | | | 356 | | | All | Miscellaneous | Small Commercial Building Retro-Commissioning | per building | | 12.0 | 12.0 | \$15,686.3 | 67642 | 5.00 | 1 0 | | 0.00 | | | 357 | | | Hotel/Motel | Miscellaneous | Energy Management System | per
building | RET | 10.0 | 10.0 | \$106,222.0 | 449122 | 0.00 | | <u>'</u> | 0.00 | | | 358 | Non-Residential | | Office | Miscellaneous | Energy Management System | per building | RET | 10.0 | 10.0 | \$104,712.0 | 373968 | 50.00 | 0 | <u>°</u> | 0.00 | | | 359 | Non-Residential | | Retail/Service | Miscellaneous | Energy Management System | per building | RET | 10.0 | 10.0 | \$5,566.0 | 19878 | 0.00 | 0 | <u>°</u> | 0.00 | | | 360 | Non-Residential | Agricultural | Irrigation | Miscellaneous | EndSuction Pump 0.75 HP | per customer | ROB | 15.0 | 15.0 | \$485.9 | 714 | 0.09 | 1 0 | 0 ار | 0.00 | 0 | Measure | _ | | | End Use | | Measure Unit Name | Retrofit (RET), Replace-on- | Baseline Unit | Efficient Unit | Total | Annual kWh | Annual kW | Annual Gas | Annual kWh | Annual kW | Annual Gas | |---------|-----------------|------------------|--------------------------|---------------|--|-------------------|-----------------------------|---------------|----------------|-------------|--------------|--------------|------------|------------|-----------------|------------| | ID | Sector | Sub-Sector | Sub-Sector Building Type | | Measure Name | | | Lifetime | Lifetime | Incremental | Savings | Coincident | Savings | Increases | Coincident Peak | | | | | | | | | | Construction (NEW) | (Years) | (Years) | Cost | | Peak Savings | (Therms) | moreases | Increases | Increase | | 361 | Non-Residential | Agricultural | Irrigation | Miscellaneous | EndSuction Pump 2 HP | per customer | ROB | 15.0 | 15.0 | \$590.5 | 1903 | 0.24 | 0 | 0 | 0.00 | | | 362 | Non-Residential | Agricultural | Irrigation | Miscellaneous | Pump Tune-up 60 HP | per customer | RET | 5.0 | 5.0 | \$38,400.0 | 122073 | 18.56 | 0 | 0 | 0.00 | | | 363 | Non-Residential | | Irrigation | Miscellaneous | Submersible Boost Pump 1 HP | per customer | ROB | 15.0 | | | 1167 | 0.15 | 0 | 0 | 0.00 | | | 364 | | Agricultural | Irrigation | Miscellaneous | Submersible Boost Pump 5 HP | per customer | ROB | 15.0 | | | 5837 | 0.74 | 0 | 0 | 0.00 | | | 365 | Non-Residential | | Medical | Miscellaneous | Pump Tune-up < 40 HP | per hp | RET
RET | 8.0 | | | 500
167 | 0.03 | 0 | 0 | 0.00 | | | 366 | Non-Residential | | Office | Miscellaneous | Pump Tune-up < 40 HP | per hp | | 8.0 | | | 167 | 0.03 | 0 | 0 | 0.00 | | | 367 | Non-Residential | | School (K-12) | Miscellaneous | Pump Tune-up < 40 HP | per hp | RET | 8.0 | | \$130.0 | | 0.03 | U | 0 | 0.00 | | | 368 | Non-Residential | Agricultural | Irrigation | Miscellaneous | Low Pressure Irrigation System | per customer | RET | 10.0 | | | 95305 | 30.56 | 0 | 0 | 0.00 | | | 369 | Non-Residential | All | All | Miscellaneous | ENERGY STAR Pool Pump | per pump | ROB | 10.0 | | | 3729 | 1.12 | 0 | 0 | 0.00 | | | 370 | Non-Residential | Large Commercial | | Refrigeration | Door Gaskets for Walk-in and Reach-in Freezers | per linear foot | RET | 4.0 | | \$9.6 | 115
15 | 0.01 | 0 | 0 | 0.00 | | | 371 | Non-Residential | Large Commercial | | Refrigeration | Door Gaskets for Walk-in and Reach-in Coolers | per linear foot | RET
RET | 4.0 | | \$9.6 | 15
689 | 0.00 | 0 | 0 | 0.00 | | | 372 | Non-Residential | Large Commercial | | Refrigeration | Anti-Sweat Heater Controls - Cooler Doors | per door | RET | 12.0 | | | 1320 | 0.06 | 0 | 0 | | | | 373 | Non-Residential | Large Commercial | | Refrigeration | Zero Energy Doors, Cooler | per door | RET | 12.0
16.0 | | | 7724 | 0.15
0.66 | 0 | 0 | 0.00 | | | 374 | | Small Commercial | | Refrigeration | Small Business Cooler Door Heater Controls | per controller | | | | | 7724
2498 | | 0 | 0 | | | | 375 | | Small Commercial | | Refrigeration | Small Business Cooler Door Heater Controls | per controller | RET | 16.0 | | | | 0.21 | 0 | 0 | 0.00 | | | 376 | | Large Commercial | | Refrigeration | Anti-Sweat Heater Controls - Freezer Doors | per door | RET | 12.0 | | | 1206 | 0.10 | 0 | 0 | 0.00 | | | 377 | | Large Commercial | | Refrigeration | Zero Energy Doors, Freezer | per door | RET | 12.0 | | | 2919 | 0.33 | 0 | 0 | 0.00 | | | 378 | | Small Commercial | | Refrigeration | Small Business Freezer Door Heater Controls | per controller | RET | 16.0 | | | 1660 | 0.14 | 0 | 0 | 0.00 | | | 379 | | Small Commercial | | Refrigeration | Small Business Freezer Door Heater Controls | per controller | RET | 16.0 | | \$871.2 | 537 | 0.05 | U | 0 | 0.00 | | | 380 | | Large Commercial | | Refrigeration | Electronically Commutated Motors for All Refrigeration | per motor | RET | 10.0 | | | 477 | 0.04 | 0 | 0 | 0.00 | | | 381 | | Small Commercial | | Refrigeration | Small Business Other Controls & EC Motors - Large | per motor | RET | 10.0 | | \$1,205.0 | 1184 | 0.00 | 0 | 0 | 0.00 | | | 382 | | Small Commercial | | Refrigeration | Small Business Other Controls & EC Motors - Large | per motor | RET | 10.0 | | | 1069 | 0.00 | 0 | 0 | 0.00 | | | 383 | | Small Commercial | | Refrigeration | Small Business Other Controls & EC Motors - Medium | per motor | RET | 10.0 | | | 935 | 0.00 | 0 | 0 | 0.00 | | | 384 | | Small Commercial | | Refrigeration | Small Business Other Controls & EC Motors - Medium | per motor | RET | 10.0 | | | 1548 | 0.00 | 0 | 0 | 0.00 | | | 385 | | Small Commercial | | Refrigeration | Small Business Other Controls & EC Motors - Small | per motor | RET | 10.0 | | | 591 | 0.07 | 0 | 0 | 0.00 | | | 386 | | Small Commercial | | Refrigeration | Small Business Other Controls & EC Motors - Small | per motor | RET | 10.0 | | | 553 | 0.07 | 0 | 0 | 0.00 | | | 387 | | Small Commercial | | Refrigeration | Small Business Evaporative/Compressor Controls | per building | RET | 16.0 | | \$3,136.0 | 5945 | 0.21 | 0 | 0 | 0.00 | | | 388 | | Small Commercial | | Refrigeration | Small Business Evaporative/Compressor Controls | per building | RET | 16.0 | | | 3192 | 0.08 | 0 | 0 | 0.00 | | | 389 | | | | Refrigeration | Batch Ice Machine, Ice Making Head | per machine | ROB | 12.0 | | | 2278 | 0.37 | 0 | 0 | 0.00 | | | 390 | | | | Refrigeration | Batch Ice Machine, Self-Contained | per machine | ROB | 12.0 | | | 255 | 0.04 | 0 | 0 | 0.00 | | | 391 | | Large Commercial | | Refrigeration | Batch Ice Machine, Split System | per machine | ROB | 12.0 | | | 1064 | 0.06 | 0 | 0 | 0.00 | | | 392 | | | | Refrigeration | Continuous Ice Machine, Ice Making Head | per machine | ROB | 12.0 | | | 5548 | 0.37 | U | 0 | 0.00 | | | 393 | | Large Commercial | | Refrigeration | Continuous Ice Machine, Self-Contained | per machine | ROB | 12.0 | | | 1212 | 0.04 | 0 | 0 | 0.00 | | | 394 | | Large Commercial | | Refrigeration | Continuous Ice Machine, Split System | per machine | ROB | 12.0 | | | 2249 | 0.06 | 0 | 0 | 0.00 | | | 395 | | | | Refrigeration | LED Refrigeration Case Lighting | per door | RET | 10.0 | | | 374 | 0.05 | 0 | 0 | 0.00 | | | 396 | | Small Commercial | | Refrigeration | Small Business LED Case Lights | per door | RET | 10.0 | | | 686 | 0.09 | 0 | 0 | 0.00 | | | 397 | | Small Commercial | | Refrigeration | Small Business LED Case Lights | per door | RET | 10.0 | | | 368 | 0.03 | 0 | 0 | 0.00 | | | 398 | | | | Refrigeration | LED Refrigeration Case Lighting Controls | per door | RET | 10.0 | | \$20.0 | 260 | 0.15 | 0 | 0 | 0.00 | | | 399 | | Large Commercial | | Refrigeration | Refrigeration Night Covers - Coolers | per foot | RET | 10.0 | | | 126 | 0.00 | 0 | 0 | 0.00 | | | 400 | | | | Refrigeration | Refrigeration Night Covers - Freezers | per foot | RET | 10.0 | | | 169 | 0.00 | 0 | 0 | 0.00 | | | 401 | Non-Residential | Large Commercial | | Refrigeration | Glass Door Reach-in Freezer; < 15 cubic feet | per freezer | ROB
ROB | 12.0 | | | 1602 | 0.18 | 0 | 0 | 0.00 | | | 402 | | Large Commercial | | Refrigeration | Glass Door Reach-in Freezer; ≥ 15 & < 30 cubic feet | per freezer | ROB | 12.0 | | | 3185
5147 | 0.36 | 0 | 0 | 0.00 | | | 403 | | | | Refrigeration | Glass Door Reach-in Freezer; ≥ 30 & < 50 cubic feet | per freezer | ROB | 12.0 | | | 5147
7450 | 0.59 | 0 | 0 | 0.00 | | | 404 | | | | Refrigeration | Glass Door Reach-in Freezer; ≥ 50 cubic feet | per freezer | | 12.0 | | | | 0.85 | U | 0 | 0.00 | | | 405 | | Large Commercial | | Refrigeration | Reach-in Freezer; < 15 cubic feet | per freezer | ROB | 12.0 | | | 485 | 0.06 | 0 | 0 | 0.00 | | | 406 | Non-Residential | Large Commercial | | Refrigeration | Reach-in Freezer; ≥ 15 & < 30 cubic feet | per freezer | ROB | 12.0 | | | 1343 | 0.15 | 0 | 0 | 0.00 | | | 407 | | Large Commercial | | Refrigeration | Reach-in Freezer; ≥ 30 & < 50 cubic feet | per freezer | ROB | 12.0 | | | 2402 | 0.27 | 0 | 0 | 0.00 | | | 408 | | Large Commercial | | Refrigeration | Reach-in Freezer; ≥ 50 cubic feet | per freezer | ROB | 12.0 | | | 4183 | 0.48 | 0 | 0 | 0.00 | | | 409 | | | | Refrigeration | Glass Door Reach-in Refrigerator; < 15 cubic feet | per fridge | ROB | 12.0 | | | 725 | 0.08 | 0 | 0 | 0.00 | | | 410 | | | | Refrigeration | Glass Door Reach-in Refrigerator; ≥ 15 & < 30 cubic feet | per fridge | ROB | 12.0 | | | 672 | 0.08 | 0 | 0 | 0.00 | | | 411 | | | | Refrigeration | Glass Door Reach-in Refrigerator; ≥ 30 & < 50 cubic feet | per fridge | ROB | 12.0 | | | 734 | 0.08 | 0 | 0 | 0.00 | | | 412 | Non-Residential | Large Commercial | | Refrigeration | Glass Door Reach-in Refrigerator; ≥ 50 cubic feet | per fridge | ROB | 12.0 | | | 945 | 0.11 | 0 | 0 | 0.00 | | | 413 | | | | Refrigeration | Reach-in Refrigerator; < 15 cubic feet | per fridge | ROB | 12.0 | | | 453 | 0.05 | 0 | 0 | 0.00 | | | 414 | Non-Residential | Large Commercial | | Refrigeration | Reach-in Refrigerator; ≥ 15 & < 30 cubic feet | per fridge | ROB | 12.0 | | | 628 | 0.07 | 0 | 0 | 0.00 | | | 415 | Non-Residential | Large Commercial | | Refrigeration | Reach-in Refrigerator; ≥ 30 & < 50 cubic feet | per fridge | ROB | 12.0 | | | 982 | 0.11 | 0 | 0 | 0.00 | | | 416 | | Large Commercial | | Refrigeration | Reach-in Refrigerator; ≥ 50 cubic feet | per fridge | ROB | 12.0 | | | 1486
 0.17 | 0 | 0 | 0.00 | | | 417 | | Large Commercial | | Refrigeration | Automatic Door Closer for Walk-In Coolers | per door | RET | 8.0 | | | 1625 | 0.22 | 0 | 0 | 0.00 | | | 418 | | Large Commercial | | Refrigeration | Automatic Door Closer for Walk-In Freezers | per door | RET | 8.0 | | \$156.0 | 1625 | 0.22 | 0 | 0 | 0.00 | | | 419 | | Large Commercial | | Refrigeration | High Speed Doors for Cold Storage Facilities | per sq. ft. | RET | 12.0 | | | 968 | 0.11 | 0 | 0 | 0.00 | | | 420 | Non-Residential | Large Commercial | w/ Food Service | Refrigeration | Zero Energy Doors, Refrigerator | per door | RET | 12.0 | 12.0 | \$290.0 | 1400 | 0.16 | 0 | 0 | 0.00 | 4 0 | MEASURE DESCRIPTION | MEASURE SELECTION | | | APPLICABILITY | | | | | | | | | |------------|--|---------------------------------|---|---|----------------------------|---|------------------|--------------------------|---|---|-------------------------|--------------------------------------|-----------------------------------| | Measure ID | Measure Name | Measure TRC calculated for 2020 | Passed Measure
Screening? (1=Yes,
0=No) | Program-Measure
Inclusion (if Passed
Measure Screening) | Total Sub-
Sector Units | Measure Units
per Sub-Sector
Unit | Applicability | Technical
Feasibility | Distribution of Measure
Permutation by Measure
Size | Distribution of Measure
Permutation by Efficiency
Level | Not Yet
Adopted Rate | Annual
Replacement
Eligibility | Total Applicable
Measure Units | | 1 | Cool Roofs | 0.02 | 0 | 0 | | | | | | | | | | | 2 | Cool Roofs
Cool Roofs | 0.07
0.04 | 0 | 0 | | | | | | | | | | | 4 | Cool Roofs | 0.04 | 0 | 0 | | | | | | | | | | | 5 | Cool Roofs | 0.05 | 0 | 0 | | | | | | | | | | | 6 | Cool Roofs | 0.05 | 0 | 0 | | | | | | | | | | | 7 | Cool Roofs | 0.05 | 0 | 0 | | | | | | | | | | | 8 | Commercial Door Air Infiltration-1/8 inches | 0.90 | 0 | 1 | 19,216 | 6.0 | 100.0% | 26% | 40.0% | 100.0% | 49% | 100.0% | 5,751 | | 9 | Commercial Door Air Infiltration-1/4 inches | 1.82
3.63 | 1 | 1 | 19,216
19,216 | 6.0 | 100.0%
100.0% | 26%
26% | 30.0%
20.0% | 100.0%
100.0% | 49%
49% | 100.0%
100.0% | | | 10 | Commercial Door Air Infiltration-1/2 inches
Commercial Door Air Infiltration-3/4 inches | 3.63
5.44 | 1 | 1 | 19,216 | 6.0 | 100.0% | 26% | 20.0%
10.0% | 100.0% | 49%
49% | 100.0% | | | 12 | Air Infiltration Improvements | 0.17 | Ó | 0 | 19,210 | 6.0 | 100.076 | 20% | 10.0% | 100.0% | 4970 | 100.0% | 1,430 | | 13 | Roof Deck Insulation | 0.10 | 0 | 0 | | | | | | | | | | | 14 | Wall Insulation | 2.49 | 1 | 1 | 33,489 | 2865.5 | 28.8% | 100% | 100.0% | 100.0% | 84% | 100.0% | 23,205,964 | | 15 | Window Awnings for East Facing Windows | 0.03 | 0 | 0 | | | | | | | | | | | 16 | Window Film for East Facing Windows | 1.68 | 1 | 1 | 33,489 | 429.8 | 28.8% | 26% | 100.0% | 50.0% | 49% | 100.0% | 258,377 | | 17
18 | Window Awnings for West Facing Windows Window Film for West Facing Windows | 0.03
2.30 | 0 | 0 | 33,489 | 429.8 | 28.8% | 26% | 100.0% | 50.0% | 49% | 100.0% | 258,377 | | 19 | High-Efficiency Electric Combination Oven | 7.11 | 1 | | 52,705 | 1.0 | 27.6% | 9% | 100.0% | 100.0% | 49% | 8.3% | 256,377 | | 20 | High-Efficiency Electric Convection Oven | 2.16 | 1 | 1 | 52,705 | 1.0 | 27.6% | 64% | 100.0% | 100.0% | 49% | 8.3% | | | 21 | ENERGY STAR Dishwasher, Elec Heat, High Temp | 5.37 | i i | i i | 52,705 | 1.0 | 27.6% | 38% | 50.0% | 50.0% | 33% | 6.7% | 30 | | 22 | ENERGY STAR Dishwasher, Elec Heat, Low Temp | 27.81 | 1 | 1 | 52,705 | 1.0 | 27.6% | 38% | 50.0% | 50.0% | 33% | 6.3% | 28 | | 23 | High-Efficiency Electric Fryer | 2.29 | 1 | 1 | 52,705 | 1.0 | 27.6% | 45% | 100.0% | 100.0% | 33% | 8.3% | 180 | | 24 | Electric Griddle | 2.16 | 1 | 1 | 52,705 | 1.0 | 27.6% | 36% | 100.0% | 100.0% | 33% | 8.3% | 144 | | 25 | 3/4 Size Insulated Hot Holding Cabinet | 2.55 | 1 | 1 | 52,705 | 1.0 | 27.6% | 12% | 33.3% | 100.0% | 33% | 8.3% | 16 | | 26 | Full Size Insulated Hot Holding Cabinet | 3.80 | 1 | 1 | 52,705 | 1.0 | 27.6% | 12% | 33.3% | 100.0% | 33% | 8.3% | 16 | | 27 | Half Size Insulated Hot Holding Cabinet | 2.15
39.85 | 1 | 1 | 52,705
52,705 | 1.0 | 27.6% | 12% | 33.3% | 100.0% | 33% | 8.3% | 16 | | 28
29 | Low-Flow Pre-Rinse Spray Valves
Steam Cooker, 3 Pan | 39.85
4.32 | 1 | 1 | 52,705 | 1.0 | 27.6%
27.6% | 38% | 100.0%
25.0% | 100.0%
100.0% | 33%
50% | 100.0% | 1,806 | | 30 | Steam Cooker, 3 Pan
Steam Cooker, 4 Pan | 4.65 | 1 | 1 | 52,705 | 1.0
1.0 | 27.6% | 21%
21% | 25.0% | 100.0% | 50% | 8.3%
8.3% | 32
32 | | 31 | Steam Cooker, 5 Pan | 5.00 | 1 | 1 | 52,705 | 1.0 | 27.6% | 21% | 25.0% | 100.0% | 50% | 8.3% | 32 | | 32 | Steam Cooker, 6 Pan | 5.35 | 1 | 1 | 52,705 | 1.0 | 27.6% | 21% | 25.0% | 100.0% | 50% | 8.3% | 32 | | 33 | Air Cooled Chiller, Single Speed w/ Condenser; < 150 tons, greater than 10.2EEF | 1.94 | 1 | 1 | 19,216 | 57.4 | 100.0% | 25% | 50.0% | 36.4% | 83% | 5.0% | 2,075 | | 34 | Air Cooled Chiller, Single Speed w/ Condenser≥ 150 tons, greater than 10.2EER | 1.94 | 1 | 1 | 19,216 | 57.4 | 100.0% | 25% | 50.0% | 29.5% | 83% | 5.0% | 1,684 | | 35 | Air Cooled Chiller, VFD w/ Condenser; < 150 tons | 1.98 | 1 | 1 | 19,216 | 57.4 | 100.0% | 25% | 50.0% | 37.4% | 83% | 5.0% | 2,134 | | 36 | Air Cooled Chiller, VFD w/ Condenser≥ 150 tons | 1.98 | 1 | 1 | 19,216 | 57.4 | 100.0% | 25% | 50.0% | 30.4% | 83% | 5.0% | 1,731 | | 37 | Electronically Commutated Motors for HVAC Applications - SP Replacement | 1.25 | 1 | 1 | 52,705 | 2.0 | 100.0% | 89% | 100.0% | 100.0% | 82% | 100.0% | 76,643 | | 38
39 | Electronically Commutated Motors for HVAC Applications - PSC Replacement
Economizer Repair; AC/- | 0.43
0.38 | 0 | 0 | | | | | | | | | | | 40 | Economizer Repair, AC/- | 0.38 | 0 | 0 | | | | | | | | | | | 41 | Economizer Repair; AC/- | 0.71 | 0 | 0 | | | | | | | | | | | 42 | Economizer Repair; AC/- | 0.74 | 0 | 0 | | | | | | | | | | | 43 | Economizer Repair; AC/- | 0.36 | 0 | 0 | | | | | | | | | | | 44 | Economizer Repair; AC/- | 0.16 | 0 | 0 | | | | | | | | | | | 45
46 | Economizer Repair; AC/- | 0.18
0.18 | 0 | 0 | | | | | | | | | | | 47 | Economizer Repair; AC/-
Economizer Repair; AC/- | 0.18 | 0 | 0 | | | | | | | | | | | 48 | Economizer Repair, AC/Gas | 0.44 | 0 | 0 | | | | | | | | | | | 49 | Economizer Repair; AC/Gas | 0.02 | 0 | 0 | | | | | | | | | | | 50 | Economizer Repair; AC/Gas | 0.86 | 0 | 1 | 52,705 | 30.7 | 1.5% | 12% | 100.0% | 100.0% | 65% | 100.0% | 1,867 | | 51 | Economizer Repair; AC/Gas | 1.05 | 1 | 1 | 52,705 | 11.0 | 2.1% | 13% | 100.0% | 100.0% | 65% | 100.0% | 1,034 | | 52
53 | Economizer Repair; AC/Gas
Economizer Repair; AC/Gas | 0.47
0.17 | 0 | 0 | | | | | | | | | | | 54 | Economizer Repair, AC/Gas Economizer Repair, AC/Gas | 0.17 | 0 | 0 | | | | | | | | | | | 55 | Economizer Repair; AC/Gas | 0.27 | 0 | 0 | | | | | | | | | | | 56 | Economizer Repair; AC/Gas | 0.27 | 0 | 0 | | | | | | | 1 | | | | 57 | Economizer Repair; HP | 0.77 | 0 | 1 | 52,705 | 21.0 | 1.2% | 44% | 100.0% | 100.0% | 65% | 100.0% | 3,733 | | 58 | Economizer Repair; HP | 0.04 | 0 | 0 | | | | | | | 1 | | | | 59 | Economizer Repair; HP | 1.09 | 1 | 1 | 52,705 | 30.7 | 1.5% | 44% | 100.0% | 100.0% | 65% | 100.0% | 6,969 | | 60
61 | Economizer Repair; HP | 1.49 | 1 | 1 | 52,705
52,705 | 11.0
11.1 | 2.1%
27.2% | 58%
51% | 100.0%
100.0% | 100.0%
100.0% | 65%
65% | 100.0% | 4,550 | | 62 | Economizer Repair; HP Economizer Repair; HP | 0.69 | 0 | 0 | 52,705 | 11.3 | 21.270 | 51% | 100.0% | 100.0% | 03% | 100.0% | 52,648 | | 63 | Economizer Repair; HP |
0.45 | 0 | 0 | | | | | | | 1 | | | | 64 | Economizer Repair; HP | 0.34 | 0 | 0 | | | | | | | 1 | | | | 65 | Economizer Repair; HP | 0.33 | 0 | 0 | | | | | | | 1 | | | | 66 | Air-Source Heat Pump, Tier 1; < 5.4 tons, greater than 14.0 SEER & 11.6 EER | 1.21 | 1 | 1 | 52,705 | 57.4 | 100.0% | 22% | 25.0% | 37.6% | 83% | 6.7% | 3,388 | | 67
68 | Air-Source Heat Pump, Tier 1;≥ 5.4 tons & < 20 tons, greater than 11.5 SEER & | 1 12.55 | 1 | 1 | 52,705
52,705 | 57.4
57.4 | 100.0% | 22%
22% | 25.0%
25.0% | 49.9%
37.6% | 83%
83% | 6.7%
6.7% | 4,489
3,385 | | 68 | Air-Source Heat Pump, Tier 1;≥ 20 tons & < 63.3 tons, greater than 10.3 SEER &
Air-Source Heat Pump, Tier 1;≥ 63.3 tons, greater than 10.2 SEER & 10.3 EER | 1.19
0.96 | 0 | 1 | 52,705
52,705 | 57.4
57.4 | 100.0% | 22%
22% | 25.0%
25.0% | 37.6%
34.7% | 83% | 6.7% | 3,385
3,123 | | 70 | Air-Source Heat Pump, Tier 1; 2 63.3 tons, greater than 10.2 SEER & 10.3 EER Air-Source Heat Pump, Tier 2; < 5.4 tons, greater than 15.0 SEER & 12.0 EER | 1.62 | 1 | 1 | 52,705 | 57.4 | 100.0% | 22% | 25.0% | 62.4% | 83% | 6.7% | 5,614 | | 71 | Air-Source Heat Pump, Tier 2; < 5.4 tons & < 20 tons, greater than 12.0 SEER & | 1 13.08 | 1 | 1 1 | 52,705 | 57.4 | 100.0% | 22% | 25.0% | 50.1% | 83% | 6.7% | 4,514 | | 72 | Air-Source Heat Pump, Tier 2;≥ 20 tons & < 63.3 tons, greater than 10.3 SEER & | | 1 | 1 | 52,705 | 57.4 | 100.0% | 22% | 25.0% | 62.4% | 83% | 6.7% | 5,618 | | 73 | Air-Source Heat Pump, Tier 2;≥ 63.3 tons, greater than 9.7 SEER & 9.8 EER | 1.28 | 1 | 1 | 52,705 | 57.4 | 100.0% | 22% | 25.0% | 65.3% | 83% | 6.7% | 5,880 | | 74 | Commercial Kitchen Demand Hood Controls | 1.57 | 1 | 1 | 52,705 | 6.5 | 1.2% | 30% | 100.0% | 100.0% | 96% | 100.0% | 1,145 | | 75 | Commercial Kitchen Demand Hood Controls | 3.47 | 1 | 1 | 52,705 | 6.5 | 1.5% | 30% | 100.0% | 100.0% | 96% | 100.0% | 1,464 | | 76 | Commercial Kitchen Demand Hood Controls | 2.54 | 1 | 1 | 52,705 | 6.5 | 3.1% | 69% | 100.0% | 100.0% | 96% | 100.0% | 7,029 | | 77 | Commercial Kitchen Demand Hood Controls | 1.13 | 1 | 1 | 52,705 | 6.5 | 3.6% | 30% | 100.0% | 100.0% | 96% | 100.0% | 3,497 | | | _ | - | • • | • | |---|---|---|-----|---| | able
its | | | | | | 051
070
667
189
243
938
721
696
319
582
662
881
486
520
616
709
826
464
372
489
721 | | | | | | 696
233
113 | | | | | | 828
292
260 | | | | | | 699
288
260 | | | | | | 820
231 | | | | | | 483
0 663
333
3147
47
11
0 561
68
23
113
26
0 561
68
23
113
26
587
963
592
665
792
467 | | | | | | 15
799 | | | | | | 748
689
802
827
003
996
778
271 | | | | | | | | | | 1 | ELECTRONICALLY FILED - 2019 October 2 1:00 PM - SCPSC - Docket # 2019-239-E | Measure ID | Measure Name | Measure TRC calculated for 2020 | Passed Measure
Screening? (1=Yes,
0=No) | Program-Measure
Inclusion (if Passed
Measure Screening) | Total Sub-
Sector Units | Measure Units
per Sub-Sector
Unit | Applicability | | Distribution of Measure
Permutation by Measure
Size | Distribution of Measure
Permutation by Efficiency
Level | Not Yet
Adopted Rate | Annual
Replacement
Eligibility | Total Applicable
Measure Units | |------------|---|---------------------------------|---|---|----------------------------|---|------------------|-------------|---|---|-------------------------|--------------------------------------|-----------------------------------| | 78 | Occupancy-Based PTAC/PTHP Controls | 1.09 | 1 | 1 | 52.705 | 11400.0 | 1.5% | 26% | 100.0% | 100.0% | 99% | 100.0% | 1.141.051 | | 79 | Occupancy-Based PTAC/PTHP Controls | 1.09 | 1 | 1 | 52,705 | 11400.0 | 1.5% | 26% | 100.0% | 100.0% | 99% | 6.7% | 76,070 | | 80 | Occupancy-Based PTAC/PTHP Controls | 1.09 | 1 | 1 | 685 | 11400.0 | 1.5% | 26% | 100.0% | 100.0% | 99% | 100.0% | 29,667 | | 81 | Packaged Terminal AC; < 0.75 tons, greater than 14.0 EER | 3.59 | 1 | 1 | 52,705 | 57.4 | 100.0% | 10% | 33.3% | 73.5% | 83% | 6.7% | 4,189 | | 82 | Packaged Terminal AC;≥ 0.75 tons & < 1.00 ton, greater than 14.0 EER | 3.50 | 1 | 1 | 52,705 | 57.4 | 100.0% | 10% | 33.3% | 74.4% | 83% | 6.7% | 4,243 | | 83
84 | Packaged Terminal AC;≥ 1.00 ton, greater than 14.0 EER | 1.38
1.40 | 1 | 1 | 52,705
52,705 | 57.4
57.4 | 100.0%
100.0% | 10%
5% | 33.3%
33.3% | 51.5%
26.5% | 83%
83% | 6.7%
6.7% | 2,938
721 | | 85
85 | Packaged Terminal HP; < 0.75 tons, greater than 11.8 EER Packaged Terminal HP;≥ 0.75 tons & < 1.0, greater than 11.0 EER | 1.40 | 1 | 1 | 52,705
52,705 | 57.4
57.4 | 100.0% | 5% | 33.3% | 25.5% | 83% | 6.7% | 721
696 | | 86 | Packaged Terminal HP;≥ 1.0, greater than 10.3 EER | 1.34 | 1 | 1 | 52,705 | 57.4 | 100.0% | 5% | 33.3% | 48.5% | 83% | 6.7% | 1,319 | | 87 | Small Business Duct Efficiency Improvements - AC/Gas | 9.39 | 1 | 1 | 33,489 | | 28.8% | 12% | 100.0% | 100.0% | 52% | 100.0% | 582 | | 88 | Small Business Duct Efficiency Improvements - AC/ER | 6.11 | 1 | 1 | 33,489 | 1.0 | 28.8% | 13% | 100.0% | 100.0% | 52% | 100.0% | 662 | | 89 | Small Business Duct Efficiency Improvements - HP | 10.69 | 1 | 1 | 33,489 | 1.0 | 28.8% | 38% | 100.0% | 100.0% | 52% | 100.0% | 1,881 | | 90 | Small Business AC Tune-up; < 5.4 tons | 1.73 | 1 | 1 | 33,489 | 45.4 | 100.0% | 51% | 31.3% | 100.0% | 100% | 100.0% | 243,486 | | 91
92 | Small Business AC Tune-up;≥ 5.4 tons & < 11.25 tons Small Business AC Tune-up;≥ 11.25 tons | 1.86
2.04 | 1 | 1 | 33,489
33,489 | 45.4
45.4 | 100.0%
100.0% | 51%
51% | 36.6%
30.1% | 100.0%
100.0% | 100%
100% | 100.0%
100.0% | 284,520
233.616 | | 92 | Small Business HP Tune-up; < 5.4 tons | 3.89 | 1 | 1 | 33,489 | 45.4
45.4 | 100.0% | 38% | 31.3% | 100.0% | 100% | 100.0% | 178.709 | | 94 | Small Business HP Tune-up;≥ 5.4 tons & < 11.25 tons | 3.44 | 1 | 1 | 33,489 | 45.4 | 100.0% | 38% | 36.6% | 100.0% | 100% | 100.0% | 208,826 | | 95 | Small Business HP Tune-up;≥ 11.25 tons | 3.69 | 1 | 1 | 33,489 | 45.4 | 100.0% | 38% | 30.1% | 100.0% | 100% | 100.0% | 171,464 | | 96 | Small Business Smart T-stats , AC & ER Heat | 7.64 | 1 | 1 | 33,489 | 45.4 | 100.0% | 13% | 100.0% | 100.0% | 97% | 100.0% | 195,372 | | 97 | Small Business Smart T-stats, AC & Gas Heat | 7.77 | 1 | 1 | 33,489 | 45.4 | 100.0% | 12% | 100.0% | 100.0% | 97% | 100.0% | 171,489 | | 98 | Small Business Smart T-stats, HP | 3.58 | 1 | 1 | 33,489 | 45.4 | 100.0% | 38% | 100.0% | 100.0% | 97% | 100.0% | 554,721 | | 99
100 | Split System, Tier 1; < 5.4 tons, greater than 14.0 SEER & 12.0 EER
Split System, Tier 1; ≥ 5.4 tons & < 20 tons, greater than 11.5 SEER & 11.7 EER | 1.15
0.28 | 1
0 | 1 0 | 52,705 | 57.4 | 100.0% | 49% | 25.0% | 60.5% | 83% | 6.7% | 12,412 | | 100 | Split System, Fier 1;≥ 5.4 tons & < 20 tons, greater than 11.5 SEER & 11.7 EER Split System, Tier 1;≥ 20 tons & < 63.3 tons, greater than 10.3 SEER & 10.3 EEF | 0.20 | 1 | 1 | 52 705 | 57.4 | 100.0% | 49% | 25.0% | 27.8% | 83% | 6.7% | 5 696 | | 102 | Split System, Tier 1;≥ 63.3 tons, greater than 10.2 SEER & 10.3 EER | 1.46 | 1 | 1 | 52,705 | 57.4 | 100.0% | 49% | 25.0% | 45.0% | 83% | 6.7% | 9,233 | | 103 | Split System, Tier 2; < 5.4 tons, greater than 15.0 SEER & 12.5 EER | 1.04 | 1 | 1 | 52,705 | 57.4 | 100.0% | 49% | 25.0% | 39.5% | 83% | 6.7% | 8,113 | | 104 | Split System, Tier 2; ≥ 5.4 tons & < 20 tons, greater than 12.0 SEER & 12.2 EER | 0.37 | 0 | 0 | | |
| | | | | | | | 105 | Split System, Tier 2;≥ 20 tons & < 63.3 tons, greater than 10.3 SEER & 10.6 EEF | 2.45 | 1 | 1 | 52,705 | 57.4 | 100.0% | 49% | 25.0% | 72.2% | 83% | 6.7% | 14,828 | | 106 | Split System, Tier 2;≥ 63.3 tons, greater than 9.7 SEER & 9.8 EER | 1.96 | 1 | 1 | 52,705 | 57.4 | 100.0% | 49% | 25.0% | 55.0% | 83% | 6.7% | 11,292 | | 107
108 | Unitary AC, Tier 1; < 5.4 tons, greater than 14.0 SEER & 11.6 EER
Unitary AC, Tier 1; ≥ 5.4 tons & < 20 tons, greater than 11.5 SEER & 11.7 EER | 1.15
0.28 | 1
0 | 1 0 | 52,705 | 57.4 | 100.0% | 6% | 25.0% | 50.0% | 83% | 6.7% | 1,260 | | 109 | Unitary AC, Tier 1,≥ 20 tons & < 63.3 tons, greater than 11.3 SEER & 11.7 EER | 1.26 | 1 | 1 | 52 705 | 57.4 | 100.0% | 6% | 25.0% | 27.8% | 83% | 6.7% | 699 | | 110 | Unitary AC, Tier 1;≥ 63.3 tons, greater than 10.2 SEER & 10.3 EER | 1.46 | 1 | 1 | 52,705 | 57.4 | 100.0% | 6% | 25.0% | 51.1% | 83% | 6.7% | 1,288 | | 111 | Unitary AC, Tier 2; < 5.4 tons, greater than 15.0 SEER & 12.0 EER | 1.15 | 1 | 1 | 52,705 | 57.4 | 100.0% | 6% | 25.0% | 50.0% | 83% | 6.7% | 1,260 | | 112 | Unitary AC, Tier 2;≥ 5.4 tons & < 20 tons, greater than 12.0 SEER & 12.2 EER | 0.37 | 0 | 0 | | | | | | | | | | | 113 | Unitary AC, Tier 2;≥ 20 tons & < 63.3 tons, greater than 10.3 SEER & 10.6 EER | 2.45 | 1 | 1 | 52,705 | 57.4 | 100.0% | 6% | 25.0% | 72.2% | 83% | 6.7% | 1,820 | | 114
115 | Unitary AC, Tier 2;≥ 63.3 tons, greater than 9.7 SEER & 9.8 EER Ventilation Fan. Retrofit: 36-47" | 1.42
0.48 | 1 | 1 | 52,705 | 57.4 | 100.0% | 6% | 25.0% | 48.9% | 83% | 6.7% | 1,231 | | 115 | Ventilation Fan, Retrofit; 36-47" Ventilation Fan, Retrofit; 48-61" | 0.48 | 0 | 1 | 1.138 | 1.0 | 42.4% | 100% | 100.0% | 100.0% | 100% | 100.0% | 483 | | 117 | VED Fan | 2.94 | 1 | 1 | 52 705 | 2.3 | 2.1% | 0% | 100.0% | 100.0% | 0% | 10.0% | 1 0 | | 118 | VFD Fan | 1.34 | 1 | 1 | 52,705 | 2.3 | 27.2% | 21% | 100.0% | 100.0% | 100% | 10.0% | 663 | | 119 | VFD Fan | 2.16 | 1 | 1 | 52,705 | 2.3 | 3.1% | 91% | 100.0% | 100.0% | 100% | 10.0% | 333 | | 120 | VFD Fan | 1.73 | 1 | 1 | 52,705 | 2.3 | 5.3% | 24% | 100.0% | 100.0% | 96% | 10.0% | 147 | | 121 | VFD Fan | 1.30 | 1 | 1 | 52,705 | 2.3 | 3.6% | 21% | 100.0% | 100.0% | 52% | 10.0% | 47 | | 122
123 | VFD Pump. Chilled Water | 1.66
4.82 | 1 | 1 | 52,705
52,705 | 2.3
2.3 | 0.8% | 21%
50% | 100.0% | 100.0%
100.0% | 52%
0% | 10.0% | 11 | | 123 | VFD Pump, Chilled Water VFD Pump, Chilled Water | 4.82
2.21 | 1 | 1 | 52,705
52,705 | 2.3 | 2.1% | 79% | 100.0% | 100.0% | 100% | 10.0% | 2,561 | | 125 | VFD Pump. Chilled Water | 3.55 | 1 | 1 | 52,705 | 2.3 | 3.1% | 18% | 100.0% | 100.0% | 100% | 10.0% | 2,301 | | 126 | VFD Pump, Chilled Water | 2.86 | 1 | 1 | 52,705 | 2.3 | 5.3% | 4% | 100.0% | 100.0% | 96% | 10.0% | 23 | | 127 | VFD Pump, Chilled Water | 2.15 | 1 | 1 | 52,705 | 2.3 | 3.6% | 51% | 100.0% | 100.0% | 52% | 10.0% | 113 | | 128 | VFD Pump, Chilled Water | 2.73 | 1 | 1 | 52,705 | 2.3 | 0.8% | 51% | 100.0% | 100.0% | 52% | 10.0% | 26 | | 129 | VFD Pump, Hot Water | 4.04 | 1 | 1 | 52,705 | 2.3 | 2.1% | 50% | 100.0% | 100.0% | 0% | 10.0% | 0 | | 130 | VFD Pump, Hot Water VFD Pump, Hot Water | 1.35
2.74 | 1 | 1 | 52,705 | 2.3 | 27.2%
3.1% | 79%
18% | 100.0% | 100.0%
100.0% | 100% | 10.0% | 2,561 | | 131
132 | VFD Pump, Hot Water VFD Pump. Hot Water | 2.74 | 1 | 1 | 52,705
52,705 | 2.3
2.3 | 3.1%
5.3% | 18% | 100.0%
100.0% | 100.0% | 100%
96% | 10.0% | 68
23 | | 133 | VFD Pump, Hot Water | 1.30 | 1 | 1 | 52,705 | 2.3 | 3.6% | 51% | 100.0% | 100.0% | 52% | 10.0% | 113 | | 134 | VFD Pump, Hot Water | 1.90 | 1 | 1 | 52,705 | 2.3 | 0.8% | 51% | 100.0% | 100.0% | 52% | 10.0% | 26 | | 135 | Variable Refrigerant Flow HVAC; 10% greater than baseline efficiency | 3.70 | 1 | 1 | 52,705 | 21.0 | 1.2% | 82% | 100.0% | 100.0% | 83% | 6.7% | 587 | | 136 | Variable Refrigerant Flow HVAC; 10% greater than baseline efficiency | 3.70 | 1 | 1 | 52,705 | 39.5 | 0.9% | 90% | 100.0% | 100.0% | 83% | 6.7% | 963 | | 137 | Variable Refrigerant Flow HVAC; 10% greater than baseline efficiency | 2.53 | 1 | 1 | 52,705 | 38.3 | 1.5% | 82% | 100.0% | 100.0% | 83% | 6.7% | 1,365 | | 138 | Variable Refrigerant Flow HVAC; 10% greater than baseline efficiency | 3.98 | 1 | 1 | 52,705 | 21.0 | 3.6% | 82% | 100.0% | 100.0% | 83% | 6.7% | 1,792 | | 139
140 | Variable Refrigerant Flow HVAC; 10% greater than baseline efficiency | 3.75
3.53 | 1 | 1 | 52,705
52,705 | 11.0
12.3 | 2.1%
27.2% | 100%
93% | 100.0%
100.0% | 100.0%
100.0% | 83%
83% | 6.7%
6.7% | 665
9,095 | | 140 | Variable Refrigerant Flow HVAC; 10% greater than baseline efficiency Variable Refrigerant Flow HVAC: 10% greater than baseline efficiency | 3.53 | 1 | 1 | 52,705 | 12.3
19.1 | 3.1% | 100% | 100.0% | 100.0% | 83% | 6.7% | 1,724 | | 141 | Variable Refrigerant Flow HVAC: 10% greater than baseline efficiency | 3.96 | 1 | 1 | 52,705 | 10.4 | 5.3% | 90% | 100.0% | 100.0% | 83% | 6.7% | 1,467 | | 143 | Water Cooled Centrifugal Chiller, Single Speed; < 300 tons, greater than 0.59 kW | | 0 | 0 | 32,.00 | .5.4 | 2.370 | 00,3 | .55.576 | | 3370 | 5.770 | 1,300 | | 144 | Water Cooled Centrifugal Chiller, Single Speed≥ 300 & < 600 tons, greater than 0 | 0.52 | 0 | 1 | 19,216 | 57.4 | 100.0% | 25% | 33.3% | 0.4% | 83% | 5.0% | 15 | | 145 | Water Cooled Centrifugal Chiller, Single Speed≥ 600 tons, greater than 0.55 kW/l | 1.40 | 1 | 1 | 19,216 | 57.4 | 100.0% | 25% | 33.3% | 47.3% | 83% | 5.0% | 1,799 | | 146 | Water Cooled Chiller, Single Speed; < 150 tons, greater than 0.71 kW/ton & 0.56 | 0.41 | 0 | 0 | 40.0 | | 400.007 | 050/ | 00.55 | 40.70/ | 0000 | | 7.0 | | 147
148 | Water Cooled Chiller, Single Speed≥ 150 & < 300 tons, greater than 0.58 kW/ton Water Cooled Chiller, Single Speed≥ 300 tons, greater than 0.56 kW/ton & 0.47 I | | 1 | 1 | 19,216
19,216 | 57.4
57.4 | 100.0% | 25%
25% | 33.3%
33.3% | 19.7%
44.4% | 83%
83% | 5.0%
5.0% | 748
1,689 | | 148 | Water Cooled Chiller, Single Speed2 300 tons, greater than 0.56 kW/ton & 0.47 I
Water Cooled Centrifugal Chiller, VFD; < 300 tons, greater than 0.59 kW/ton & 0. | 0.79 | 0 | 1 | 19,216 | 57.4
57.4 | 100.0% | 25% | 33.3% | 44.4%
100.0% | 83% | 5.0% | 3,802 | | 150 | Water Cooled Centrifugal Chiller, VFD≥ 300 & < 600 tons, greater than 0.58 kW/ton & 0 | | 1 | 1 | 19,216 | 57.4 | 100.0% | 25% | 33.3% | 21.7% | 83% | 5.0% | 827 | | 151 | Water Cooled Centrifugal Chiller, VFD≥ 600 tons, greater than 0.57 kW/ton & 0.3 | 1.23 | 1 | 1 | 19,216 | 57.4 | 100.0% | 25% | 33.3% | 52.7% | 83% | 5.0% | 2,003 | | 152 | Water Cooled Chiller, VFD; < 150 tons, greater than 0.73 kW/ton & 0.54 IPLV | 1.63 | 1 | 1 | 19,216 | 57.4 | 100.0% | 25% | 33.3% | 26.2% | 83% | 5.0% | 996 | | 153 | Water Cooled Chiller, VFD;≥ 150 & < 300 tons, greater than 0.61 kW/ton & 0.44 I | | 1 | 1 | 19,216 | 57.4 | 100.0% | 25% | 33.3% | 20.5% | 83% | 5.0% | | | 154 | Water Cooled Chiller, VFD;≥ 300 tons, greater than 0.58 kW/ton & 0.44 IPLV | 1.46 | 1 | 1 | 19,216 | 57.4 | 100.0% | 25% | 33.3% | 33.4% | 83% | 5.0% | 1,271 | Commercial Measures - Page 106 of 133 | | | 1 | | I | | | | | | | | | | |------------|---|---------------------|--------------------------------------|---|------------------|---------------------------------|-----------------|--------------|---|--|--------------|-----------------------|------------------| | Measure ID | Measure Name | Measure TRC | Passed Measure
Screening? (1=Yes. | Program-Measure
Inclusion (if Passed | Total Sub- | Measure Units
per Sub-Sector | A !! b !!! to . | Technical | Distribution of Measure
Permutation by Measure | Distribution of Measure
Permutation by Efficiency | Not Yet | Annual
Replacement | Total Applicable | | Measure ID | measure name | calculated for 2020 | 0=No) | Measure Screening) | Sector Units | Der Sub-Sector
Unit | Applicability | Feasibility | Size | Level | Adopted Rate | Eligibility | Measure Units | | 155 | LED Tube 4' 2 lamp Egg collection | 3.62 | 1 | 1 | 1,138 | 2.0 | 32.1% | 100% | 100.0% | 100.0% | 100% | 100.0% | 730 | | 156 | LED Tube 8' 2 lamp Egg collection | 1.87 | 1 | 1 | 1,138 | 2.0 | 32.1% | 100% | 100.0% | 100.0% | 100% | 100.0% | 730 | | 157 | LED Tube 8' 2 lamp Egg storage (24hr) | 2.79 | 1 | 1 | 1,138 | 2.0 | 32.1% | 100% | 100.0% | 100.0% | 100% | 100.0% | | | 158 | LED Pin-based Replacement Lamps | 4.10 | 1 | 1 | 19,216 | 14.9 | 2.6% | 100% | 56.5% | 100.0% | 57% | 100.0% | | | 159 | LED Pin-based Replacement Lamps | 5.45 | 1 | 1 | 19,216 | 14.9 | 1.2% | 100% | 56.5% | 100.0% | 57% | 100.0% | 1,113 | | 160
161 | LED Pin-based Replacement Lamps LED Pin-based Replacement Lamps | 4.50
4.62 | 1 | 1 | 19,216
19,216 | 14.9
14.9 | 2.9%
3.2% | 100%
100% | 56.5%
56.5% | 100.0%
100.0% | 57%
72% | 100.0%
100.0% | 2,697
3,750 | | 162 | LED Pin-based Replacement Lamps | 4.78 | 1 | 1 | 19,216 | 14.9 | 25.1% | 100% | 56.5% | 100.0% | 57% | 100.0% | | | 163 | LED Pin-based Replacement Lamps | 4.28 | 1 | 1 | 19,216 | 14.9 | 45.5% | 100% | 56.5% | 100.0% | 50% | 100.0% | | | 164 | LED Pin-based Replacement Lamps | 5.04 | 1 | 1 | 19,216 | 14.9 | 4.0% | 100% | 56.5% | 100.0% | 53% | 100.0% | | | 165 | LED Pin-based Replacement Lamps | 4.69 | 1 | 1 | 19,216 | 14.9 | 7.1% | 100% | 56.5% | 100.0% | 65% | 100.0% | | | 166 | LED Pin-based Replacement Lamps | 3.46 | 1 | 1 | 19,216 | 14.9 | 6.3% | 100% | 56.5% | 100.0% | 57% | 100.0% | 5,817 | | 167 | LED Pin-based Replacement Lamps | 4.28 | 1 | 1 | 19,216 | 14.9 | 2.1% | 100% | 56.5% | 100.0% | 57% | 100.0% | 1,915 | | 168
169 | LED Screw-Base Replacement for HID Lamps | 4.10
5.45 | 1 | 1 | 19,216 | 16.0 | 2.6% | 8%
8% | 100.0% | 100.0% | 57%
57% |
100.0% | | | 170 | LED Screw-Base Replacement for HID Lamps LED Screw-Base Replacement for HID Lamps | 5.45
4.50 | 1 | 1 | 19,216
19,216 | 320.8
1067.2 | 1.2%
2.9% | 8% | 100.0%
100.0% | 100.0%
100.0% | 57% | 100.0% | | | 171 | LED Screw-Base Replacement for HID Lamps | 4.62 | 1 | 1 | 19,216 | 166.0 | 3.2% | 3% | 100.0% | 100.0% | 72% | 100.0% | 2,210 | | 172 | LED Screw-Base Replacement for HID Lamps | 4.78 | 1 | 1 | 19,216 | 7.0 | 25.1% | 8% | 100.0% | 100.0% | 57% | 100.0% | 1,523 | | 173 | LED Screw-Base Replacement for HID Lamps | 4.28 | 1 | 1 | 19,216 | 30.5 | 45.5% | 2% | 100.0% | 100.0% | 50% | 100.0% | | | 174 | LED Screw-Base Replacement for HID Lamps | 5.04 | 1 | 1 | 19,216 | 48.7 | 4.0% | 3% | 100.0% | 100.0% | 53% | 100.0% | 686 | | 175 | LED Screw-Base Replacement for HID Lamps | 4.69 | 1 | 1 | 19,216 | 320.8 | 7.1% | 1% | 100.0% | 100.0% | 65% | 100.0% | | | 176 | LED Screw-Base Replacement for HID Lamps | 3.46 | 1 | 1 | 19,216 | 14.0 | 6.3% | 8% | 100.0% | 100.0% | 57% | 100.0% | | | 177 | LED Screw-Base Replacement for HID Lamps | 4.28 | 1 | 1 | 19,216 | 4.0 | 2.1% | 8% | 100.0% | 100.0% | 57% | 100.0% | 72 | | 178
179 | Small Business LED Screw-ins
Small Business LED Screw-ins | 2.25
2.10 | 1 | 1 | 33,489
33,489 | 21.4
21.4 | 1.4%
71.1% | 100%
100% | 100.0%
100.0% | 100.0%
100.0% | 59%
59% | 11.1%
11.1% | 664
33,692 | | 180 | Small Business LED Screw-ins | 2.57 | 1 | 1 | 33,489 | 21.4 | 16.7% | 100% | 100.0% | 100.0% | 59% | 11.1% | | | 181 | Small Business LED Screw-ins | 2.13 | 1 | 1 | 33.489 | 21.4 | 2.6% | 100% | 100.0% | 100.0% | 59% | 11.1% | | | 182 | Small Business LED Screw-ins | 2.69 | 1 | 1 | 33,489 | 21.4 | 4.4% | 100% | 100.0% | 100.0% | 59% | 11.1% | 2,063 | | 183 | Small Business LED Screw-ins | 2.38 | 1 | 1 | 33,489 | 21.4 | 2.0% | 100% | 100.0% | 100.0% | 59% | 11.1% | 943 | | 184 | Small Business LED Screw-ins | 2.05 | 1 | 1 | 33,489 | 21.4 | 0.1% | 100% | 100.0% | 100.0% | 59% | 11.1% | 59 | | 185 | T-LED Replacement Lamps/Tubes | 2.01 | 1 | 1 | 19,216 | 32.0 | 2.6% | 90% | 100.0% | 100.0% | 87% | 100.0% | | | 186 | T-LED Replacement Lamps/Tubes | 2.56 | 1 | 1 | 19,216 | 467.3 | 1.2% | 90% | 100.0% | 100.0% | 87%
87% | 100.0% | | | 187
188 | T-LED Replacement Lamps/Tubes T-LED Replacement Lamps/Tubes | 2.17
2.22 | 1 | 1 | 19,216
19,216 | 216.4
826.0 | 3.2% | 90%
98% | 100.0%
100.0% | 100.0%
100.0% | 95% | 100.0%
100.0% | | | 189 | T-LED Replacement Lamps/Tubes | 2.28 | 1 | 1 | 19,216 | 764.0 | 25.1% | 90% | 100.0% | 100.0% | 87% | 100.0% | 2,908,181 | | 190 | T-LED Replacement Lamps/Tubes | 2.08 | 1 | 1 | 19,216 | 366.9 | 45.5% | 88% | 100.0% | 100.0% | 81% | 100.0% | 2,291,282 | | 191 | T-LED Replacement Lamps/Tubes | 2.39 | 1 | 1 | 19,216 | 75.6 | 4.0% | 95% | 100.0% | 100.0% | 86% | 100.0% | | | 192 | T-LED Replacement Lamps/Tubes | 2.24 | 1 | 1 | 19,216 | 246.0 | 7.1% | 92% | 100.0% | 100.0% | 80% | 100.0% | 247,876 | | 193 | T-LED Replacement Lamps/Tubes | 1.75 | 1 | 1 | 19,216 | 1969.0 | 6.3% | 90% | 100.0% | 100.0% | 87% | 100.0% | | | 194 | T-LED Replacement Lamps/Tubes | 2.08 | 1 | 1 | 19,216 | 447.0 | 2.1% | 90% | 100.0% | 100.0% | 87% | 100.0% | | | 195 | LED Exterior Fixtures | 1.64
2.11 | 1 | 1 | 19,216 | 28.0 | 2.6% | 77%
77% | 100.0% | 100.0% | 57% | 100.0% | 6,239 | | 196
197 | LED Exterior Fixtures LED Exterior Fixtures | 2.11
1.78 | 1 | 1 | 19,216
19,216 | 28.0
79.0 | 1.2%
2.9% | 77% | 100.0%
100.0% | 100.0%
100.0% | 57%
57% | 100.0%
100.0% | 2,866
19,589 | | 197 | LED Exterior Fixtures | 1.82 | 1 | 1 | 19,216 | 79.0
21.0 | 3.2% | 53% | 100.0% | 100.0% | 72% | 100.0% | | | 199 | LED Exterior Fixtures | 1.88 | 1 | 1 | 19,216 | 8.2 | 25.1% | 77% | 100.0% | 100.0% | 57% | 100.0% | | | 200 | LED Exterior Fixtures | 1.70 | 1 | 1 | 19,216 | 8.5 | 45.5% | 68% | 100.0% | 100.0% | 50% | 100.0% | | | 201 | LED Exterior Fixtures | 1.97 | 1 | 1 | 19,216 | 7.0 | 4.0% | 68% | 100.0% | 100.0% | 53% | 100.0% | 1,917 | | 202 | LED Exterior Fixtures | 1.84 | 1 | 1 | 19,216 | 22.7 | 7.1% | 63% | 100.0% | 100.0% | 65% | 100.0% | 12,589 | | 203 | LED Exterior Fixtures | 1.41 | 1 | 1 | 19,216 | 8.2 | 6.3% | 77% | 100.0% | 100.0% | 57% | 100.0% | | | 204 | LED Exterior Fixtures | 1.70 | 1 | 1 | 19,216 | 4.7 | 2.1% | 77% | 100.0% | 100.0% | 57% | 100.0% | | | 205
206 | Small Business LED Exterior Lights Small Business LED Exterior Lights | 1.60
1.40 | 1
1 | 1 | 33,489
33,489 | 5.8
2.5 | 0.8%
1.4% | 69%
69% | 100.0%
100.0% | 100.0%
100.0% | 59%
59% | 7.7%
7.7% | 47
37 | | 200 | Small Business LED Exterior Lights Small Business LED Exterior Lights | 1.75 | 1 | 1 | 33,489 | 2.5
9.4 | 71.1% | 69% | 100.0% | 100.0% | 59% | 7.7% | 7,063 | | 208 | Small Business LED Exterior Lights | 1.63 | 1 | 1 | 33,489 | 2.2 | 16.7% | 69% | 100.0% | 100.0% | 59% | 7.7% | 395 | | 209 | Small Business LED Exterior Lights | 1.59 | 1 | 1 | 33,489 | 4.1 | 2.6% | 69% | 100.0% | 100.0% | 59% | 7.7% | | | 210 | Small Business LED Exterior Lights | 1.63 | 1 | 1 | 33,489 | 1.9 | 4.4% | 69% | 100.0% | 100.0% | 59% | 7.7% | 88 | | 211 | Small Business LED Exterior Lights | 1.78 | 1 | 1 | 33,489 | 1.5 | 2.0% | 69% | 100.0% | 100.0% | 59% | 7.7% | 32 | | 212 | Small Business LED Exterior Lights | 1.83 | 1 | 1 | 33,489 | 2.3 | 0.1% | 69% | 100.0% | 100.0% | 59% | 7.7% | 3 | | 213 | LED Downlight or Pendant Fixture | 11.50 | 1 | 1 | 19,216 | 57.0 | 2.6% | 100% | 43.5% | 100.0% | 57% | 100.0% | | | 214
215 | LED Downlight or Pendant Fixture | 13.76 | 1 | 1 | 19,216 | 12.0 | 1.2%
2.9% | 100% | 43.5%
43.5% | 100.0% | 57%
57% | 100.0% | 690 | | 215 | LED Downlight or Pendant Fixture
LED Downlight or Pendant Fixture | 12.16
12.36 | 1 | 1 | 19,216
19,216 | 172.3
34.0 | 3.2% | 100%
100% | 43.5%
43.5% | 100.0%
100.0% | 72% | 100.0%
100.0% | | | 217 | LED Downlight or Pendant Fixture | 12.63 | 1 | 1 | 19,216 | 12.0 | 25.1% | 100% | 43.5% | 100.0% | 57% | 100.0% | 14,332 | | 218 | LED Downlight or Pendant Fixture | 11.78 | 1 | 1 | 19,216 | 12.0 | 45.5% | 100% | 43.5% | 100.0% | 50% | 100.0% | 22,846 | | 219 | LED Downlight or Pendant Fixture | 13.06 | 1 | 1 | 19,216 | 12.0 | 4.0% | 100% | 43.5% | 100.0% | 53% | 100.0% | 2,104 | | 220 | LED Downlight or Pendant Fixture | 12.47 | 1 | 1 | 19,216 | 8.0 | 7.1% | 100% | 43.5% | 100.0% | 65% | 100.0% | 3,067 | | 221 | LED Downlight or Pendant Fixture | 10.43 | 1 | 1 | 19,216 | 57.0 | 6.3% | 100% | 43.5% | 100.0% | 57% | 100.0% | | | 222 | LED Downlight or Pendant Fixture | 11.79 | 1 | 1 | 19,216 | 12.0 | 2.1% | 100% | 43.5% | 100.0% | 57% | 100.0% | | | 223
224 | LED High-Bay Fixture
LED High-Bay Fixture | 3.34
4.35 | 1 | 1 | 19,216
19,216 | 56.0
150.8 | 2.6%
1.2% | 90%
90% | 36.1%
36.1% | 100.0%
100.0% | 87%
87% | 100.0%
100.0% | 8,055
9,965 | | 224 | LED High-Bay Fixture LED High-Bay Fixture | 4.35
3.64 | 1 | 1 | 19,216 | 150.8
28.0 | 2.9% | 90% | 36.1%
36.1% | 100.0% | 87% | 100.0% | 9,965 | | 225 | LED High-Bay Fixture | 3.73 | 1 | 1 | 19,216 | 237.0 | 3.2% | 98% | 2.1% | 100.0% | 95% | 100.0% | 4,462
2,846 | | 227 | LED High-Bay Fixture | 3.85 | 1 | 1 | 19,216 | 28.0 | 25.1% | 90% | 36.1% | 100.0% | 87% | 100.0% | | | 228 | LED High-Bay Fixture | 3.47 | 1 | 1 | 19,216 | 14.0 | 45.5% | 88% | 12.4% | 100.0% | 81% | 100.0% | 10,811 | | 229 | LED High-Bay Fixture | 4.04 | 1 | 1 | 19,216 | 28.0 | 4.0% | 95% | 7.4% | 100.0% | 86% | 100.0% | 1,287 | | 230 | LED High-Bay Fixture | 3.78 | 1 | 1 | 19,216 | 26.0 | 7.1% | 92% | 9.4% | 100.0% | 80% | 100.0% | 2,459 | - Page 107 of 133 ELECTRONICALLY FILED - 2019 October 2 1:00 PM - SCPSC - Docket # 2019-239-E | Measure ID | Measure Name | Measure TRC calculated for 2020 | Passed Measure
Screening? (1=Yes,
0=No) | Program-Measure
Inclusion (if Passed
Measure Screening) | Total Sub-
Sector Units | Measure Units
per Sub-Sector
Unit | Applicability | Technical
Feasibility | Distribution of Measure
Permutation by Measure
Size | Distribution of Measure
Permutation by Efficiency
Level | Not Yet
Adopted Rate | Annual
Replacement
Eligibility | Total Applicable
Measure Units | |------------|---|---------------------------------|---|---|----------------------------|---|------------------|--------------------------|---|---|-------------------------|--------------------------------------|-----------------------------------| | 231 | LED High-Bay Fixture | 2.86 | 1 | 1 | 19,216 | 56.0 | 6.3% | 90% | 36.1% | 100.0% | 87% | 100.0% | 19,331 | | 232 | LED High-Bay Fixture | 3.47
3.60 | 1 | 1 | 19,216 | 54.7 | 2.1% | 90%
90% | 36.1% | 100.0% | 87%
87% | 100.0% | 6,216 | | 233 | LED Troffer or Panel Fixture LED Troffer or Panel Fixture | 3.60
4.12 | 1 | 1 | 19,216
19,216 | 120.0
92.4 | 1.2% | 90% | 63.9%
63.9% | 100.0%
100.0% | 87% | 100.0%
100.0% | 30,596
10,823 | | 235 | LED Troffer or Panel Fixture | 3.75 | 1 | 1 | 19,216 | 3.5 | 2.9% | 90% | 63.9% | 100.0% | 87% | 100.0% | | | 236 | LED Troffer or Panel Fixture | 3.80 | 1 | 1 | 19,216 | 29.0 | 3.2% | 98% | 97.9% | 100.0% | 95% | 100.0% | 16,380 | | 237
238 | LED Troffer or Panel Fixture LED Troffer or Panel Fixture | 3.86
3.67 | 1 | 1 | 19,216
19,216 | 74.3
27.9 | 25.1%
45.5% | 90%
88% | 63.9%
87.6% | 100.0%
100.0% | 87%
81% | 100.0%
100.0% | 180,811
152,674 | | 239 | LED Troffer or Panel Fixture | 3.96 | 1 | 1 | 19,216 | 31.3 | 4.0% | 95% | 92.6% | 100.0% | 86% | 100.0% | 18,036 | | 240 | LED Troffer or Panel
Fixture | 3.82 | 1 | 1 | 19,216 | 150.0 | 7.1% | 92% | 90.6% | 100.0% | 80% | 100.0% | 136,954 | | 241 | LED Troffer or Panel Fixture | 3.36 | 1 | 1 | 19,216 | 29.5 | 6.3% | 90% | 63.9% | 100.0% | 87% | 100.0% | 18,051 | | 242
243 | LED Troffer or Panel Fixture
4,800 Lumens LED Open Type | 3.67
2.67 | 1 | 1 | 19,216
54,146 | 51.5
1.0 | 2.1%
100.0% | 90%
100% | 63.9%
2.7% | 100.0%
100.0% | 87%
100% | 100.0%
100.0% | 10,375
1,442 | | 244 | 4,800 Lumens LED Open Type | 3.17 | 1 | 1 | 54,146 | 1.0 | 100.0% | 100% | 3.0% | 100.0% | 100% | 100.0% | | | 245 | ATB0 grey 108w | 3.74 | 1 | 1 | 54,146 | 1.0 | 100.0% | 100% | 45.1% | 100.0% | 100% | 100.0% | | | 246
247 | ATB0 grey 108w | 3.34 | 1 | 1 | 54,146 | 1.0 | 100.0%
100.0% | 100%
100% | 24.1% | 100.0% | 100%
100% | 100.0% | | | 247 | ATB0 grey 72w
ATB0 grey 72w | 1.99
2.59 | 1 | 1 | 54,146
54,146 | 1.0
1.0 | 100.0% | 100% | 1.0%
0.6% | 100.0%
100.0% | 100% | 100.0%
100.0% | | | 249 | ATB0 grey 72w | 2.47 | 1 | 1 | 54,146 | 1.0 | 100.0% | 100% | 5.1% | 100.0% | 100% | 100.0% | | | 250 | ATB2 grey 216w | 2.68 | 1 | 1 | 54,146 | 1.0 | 100.0% | 100% | 2.2% | 100.0% | 100% | 100.0% | | | 251
252 | ATB2 grey 216w | 2.80
2.99 | 1 | 1 | 54,146
54,146 | 1.0
1.0 | 100.0%
100.0% | 100%
100% | 2.9%
9.3% | 100.0%
100.0% | 100%
100% | 100.0%
100.0% | | | 252 | ATB2 grey 216w
ATB2 grey 216w | 2.84 | 1 | 1 | 54,146 | 1.0 | 100.0% | 100% | 4.0% | 100.0% | 100% | 100.0% | 2,167 | | 254 | Daylight Control/Harvesting (On/Off) | 1.50 | 1 | 1 | 19,216 | 154.0 | 2.6% | 100% | 100.0% | 100.0% | 28% | 100.0% | 21,721 | | 255 | Daylight Control/Harvesting (On/Off) | 2.31 | 1 | 1 | 19,216 | 7.5 | 1.2% | 100% | 100.0% | 100.0% | 28% | 100.0% | 486 | | 256
257 | Daylight Control/Harvesting (On/Off) Daylight Control/Harvesting (On/Off) | 1.48
1.79 | 1 | 1 | 19,216
19,216 | 28.5
28.5 | 2.9%
3.2% | 100%
100% | 100.0%
100.0% | 100.0%
100.0% | 28%
35% | 100.0%
100.0% | 4,474
6,277 | | | Daylight Control/Harvesting (On/Off) | 1.82 | 1 | 1 | 19,216 | 28.5 | 25.1% | 100% | 100.0% | 100.0% | 28% | 100.0% | | | 259 | Daylight Control/Harvesting (On/Off) | 1.65 | 1 | 1 | 19,216 | 17.5 | 45.5% | 100% | 100.0% | 100.0% | 37% | 100.0% | | | | Daylight Control/Harvesting (On/Off) | 1.99
1.97 | 1 | 1 | 19,216 | 7.5 | 4.0%
7.1% | 100% | 100.0%
100.0% | 100.0%
100.0% | 31%
44% | 100.0% | | | | Daylight Control/Harvesting (On/Off) Daylight Control/Harvesting (On/Off) | 1.00 | 1 | 1 | 19,216
19,216 | 7.5
154.0 | 6.3% | 100%
100% | 100.0% | 100.0% | 28% | 100.0%
100.0% | 4,538
52,131 | | | Daylight Control/Harvesting (On/Off) | 1.69 | 1 | 1 | 19,216 | 28.5 | 2.1% | 100% | 100.0% | 100.0% | 28% | 100.0% | | | | Daylight Harvesting (Dimming) | 0.42 | 0 | 0 | | | | | | | | | | | 265
266 | Occupancy Sensor: Ceiling/Wall Mount (Remote) Occupancy Sensor: Ceiling/Wall Mount (Remote) | 0.60
0.92 | 0 | 0 | | | | | | | | | | | 267 | Occupancy Sensor: Ceiling/Wall Mount (Remote) | 0.59 | 0 | 0 | | | | | | | | | | | 268 | Occupancy Sensor: Ceiling/Wall Mount (Remote) | 0.72 | 0 | 0 | | | | | | | | | | | 269
270 | Occupancy Sensor: Ceiling/Wall Mount (Remote) Occupancy Sensor: Ceiling/Wall Mount (Remote) | 0.73
0.66 | 0 | 0 | | | | | | | | | | | 271 | Occupancy Sensor: Ceiling/Wall Mount (Remote) | 0.80 | 0 | 0 | | | | | | | | | | | 272
273 | Occupancy Sensor: Ceiling/Wall Mount (Remote) | 0.79
0.40 | 0 | 0 | | | | | | | | | | | | Occupancy Sensor: Ceiling/Wall Mount (Remote) Occupancy Sensor: Ceiling/Wall Mount (Remote) | 0.40 | 0 | 0 | | | | | | | | | | | 275 | Occupancy Sensor: Fixture Mounted (High Bay) | 0.38 | 0 | 0 | | | | | | | | | | | | Occupancy Sensor: Fixture Mounted (High Bay) Occupancy Sensor: Fixture Mounted (High Bay) | 0.58 | 0 | 0 | | | | | | | | | | | 277
278 | Occupancy Sensor: Fixture Mounted (High Bay) Occupancy Sensor: Fixture Mounted (High Bay) | 0.37
0.45 | 0 | 0 | | | | | | | | | | | 279 | Occupancy Sensor: Fixture Mounted (High Bay) | 0.46 | 0 | 0 | | | | | | | | | | | 280 | Occupancy Sensor: Fixture Mounted (High Bay) | 0.41 | 0 | 0 | | | | | | | | | | | 281
282 | Occupancy Sensor: Fixture Mounted (High Bay) Occupancy Sensor: Fixture Mounted (High Bay) | 0.50
0.49 | 0 | 0 | | | | | | | | | | | 283 | Occupancy Sensor: Fixture Mounted (High Bay) | 0.25 | 0 | 0 | | | | | | | | | | | 284
285 | Occupancy Sensor: Fixture Mounted (High Bay) Occupancy Sensor: Wall Switch Replacement | 0.42
0.46 | 0 | 0 | | | | | | | | | | | 285 | Occupancy Sensor: Wall Switch Replacement Occupancy Sensor: Wall Switch Replacement | 0.46 | 0 | 0 | | | | | | | | | | | 287 | Occupancy Sensor: Wall Switch Replacement | 0.45 | 0 | 0 | | | | | | | | | | | 288 | Occupancy Sensor: Wall Switch Replacement | 0.55 | 0 | 0 | | | | | | | | | | | 289
290 | Occupancy Sensor: Wall Switch Replacement Occupancy Sensor: Wall Switch Replacement | 0.56
0.50 | 0 | 0 | | | | | | | | | | | 291 | Occupancy Sensor: Wall Switch Replacement | 0.61 | 0 | 0 | | | | | | | | | | | 292 | Occupancy Sensor: Wall Switch Replacement | 0.60 | 0 | 0 | | | | | | | | | | | 293
294 | Occupancy Sensor: Wall Switch Replacement Occupancy Sensor: Wall Switch Replacement | 0.31
0.52 | 0 | 0 | | | | | | | | | | | | Small Business Occupancy Sensor | 0.19 | 0 | 0 | | | | | | | | | | | 296 | Lighting Density Reduction, Building Method | 0.12 | 0 | 0 | | | | | | | | | | | 297
298 | Lighting Density Reduction, Building Method
Lighting Density Reduction, Building Method | 0.24
0.15 | 0 | 0 | | | | | | | | | | | 299 | Lighting Density Reduction, Building Method | 0.16 | 0 | 0 | | | | | | | | | | | 300 | Lighting Density Reduction, Building Method | 0.15 | 0 | 0 | | | | | | | | | | | 301
302 | Lighting Density Reduction, Building Method | 0.17
0.20 | 0 | 0 | | | | | | | | | | | 303 | Lighting Density Reduction, Building Method
Lighting Density Reduction, Building Method | 0.20 | 0 | 0 | | | | | | | | | | | 304 | Lighting Density Reduction, Building Method | 0.09 | 0 | 0 | | | | | | | | | | | 305
306 | Lighting Density Reduction, Building Method | 0.08
0.12 | 0 | 0 | | | | | | | | | | | 306 | Lighting Density Reduction, Space Method
Lighting Density Reduction, Space Method | 0.12 | 0 | 0 | | | | | | | | | | | 308 | Outdoor Lighting | 2.66 | 1 | 1 | 1,138 | 1.0 | 42.4% | 100% | 100.0% | 100.0% | 100% | 100.0% | 483 | | | | | | | | | | | | | | | | | Measure ID | Measure Name | Measure TRC calculated for 2020 | Passed Measure
Screening? (1=Yes,
0=No) | Program-Measure
Inclusion (if Passed
Measure Screening) | Total Sub-
Sector Units | Measure Units
per Sub-Sector
Unit | Applicability | Technical
Feasibility | Distribution of Measure
Permutation by Measure
Size | Distribution of Measure
Permutation by Efficiency
Level | Not Yet
Adopted Rate | Annual
Replacement
Eligibility | Total Applicable
Measure Units | |------------|--|---------------------------------|---|---|----------------------------|---|------------------|--------------------------|---|---|-------------------------|--------------------------------------|-----------------------------------| | 309 | A19 LED Poultry | 12.53 | 1 | 1 | 1,138 | 244.0 | 32.1% | 100% | 100.0% | 100.0% | 100% | 100.0% | 89,060 | | 310 | Small Business Abandoned Fluorescent | 4.49 | 1 | 1 | 33,489 | | 1.4% | 38% | 100.0% | 100.0% | 100% | 18.2% | 832 | | 311 | Small Business Abandoned Fluorescent | 7.86 | 1 | 1 | 33,489 | | 71.1% | 38% | 100.0% | 100.0% | 100% | 18.2% | 42,207 | | 312 | Small Business Abandoned Fluorescent | 5.15 | 1 | 1 | 33,489 | 25.8 | 16.7% | 38% | 100.0% | 100.0% | 100% | 18.2% | 9,911 | | 313 | Small Business Abandoned Fluorescent | 8.01 | 1 | 1 | 33,489 | 25.8 | 4.4% | 38% | 100.0% | 100.0% | 100% | 18.2% | 2,585 | | 314 | Small Business Abandoned Fluorescent | 4.62 | 1 | 1 | 33,489 | 25.8 | 0.1% | 38% | 100.0% | 100.0% | 100% | 18.2% | 74 | | 315 | Small Business Abandoned HID | 12.16 | 1 | 1 | 33,489 | | 0.1% | 3% | 100.0% | 100.0% | 100% | 18.2% | 1 | | 316 | LED Exit Signs | 2.36 | 1 | 1 | 19,216 | 6.7 | 2.6% | 100% | 100.0% | 100.0% | 56% | 100.0% | 1,906 | | 317 | LED Exit Signs | 2.51 | 1 | 1 | 19,216 | 6.7 | 1.2% | 100% | 100.0% | 100.0% | 56% | 100.0% | 876 | | 318 | LED Exit Signs | 2.27 | 1 | 1 | 19,216 | 6.7 | 2.9% | 100% | 100.0% | 100.0% | 56% | 100.0% | 2,121 | | 319 | LED Exit Signs | 2.41 | 1 | 1 | 19,216 | 7.7 | 3.2% | 100% | 100.0% | 100.0% | 42% | 100.0% | 2,004 | | 320
321 | LED Exit Signs | 2.39
2.40 | 1 | 1 | 19,216
19,216 | 6.7 | 25.1%
45.5% | 100%
100% | 100.0%
100.0% | 100.0%
100.0% | 56%
55% | 100.0%
100.0% | 18,193 | | 321 | LED Exit Signs
LED Exit Signs | 2.40 | 1 | 1 | 19,216 | 6.3
2.6 | | 100% | 100.0% | 100.0% | 56% | 100.0% | 30,099
1,118 | | 323 | LED Exit Signs | 2.43 | <u>'</u> | 1 | 19,216 | 3.4 | | 100% | 100.0% | 100.0% | 69% | 100.0% | 3,228 | | 323 | LED Exit Signs | 2.49 | 1 | 1 | 19,216 | 6.7 | 6.3% | 100% | 100.0% | 100.0% | 56% | 100.0% | 4,575 | | 324 | LED Exit Signs | 2.23 | <u> </u> | 1 | 19,216 | 6.7 | 2.1% | 100% | 100.0% | 100.0% | 56% | 100.0% | 1,506 | | 326 | Small Business LED Exit Signs | 0.87 | Ó | 1 | 33 489 | 2.5 | 16.7% | 100% | 100.0% | 100.0% | 55% | 100.0% | 7,686 | | 327 | Small Business LED Exit Signs | 0.84 | 0 | 1 | 33,489 | 1.0 | 2.6% | 100% | 100.0% | 100.0% | 56% | 100.0% | 486 | | 328 | Small Business LED Exit Signs | 0.88 | 0 | 1 | 33,489 | 2.4 | | 100% | 100.0% | 100.0% | 69%
| 100.0% | 2,414 | | 329 | Small Business LED Exit Signs | 0.87 | 0 | 1 | 33,489 | 3.0 | 2.0% | 100% | 100.0% | 100.0% | 56% | 100.0% | 1,119 | | 330 | Small Business LED Exit Signs | 0.83 | 0 | 1 | 33,489 | 2.2 | 0.1% | 100% | 100.0% | 100.0% | 56% | 100.0% | 52 | | 331 | Solar Light Tubes | 0.26 | 0 | 0 | | | | | | | | | 1 | | 332 | Solar Light Tubes | 0.35 | 0 | 0 | | | | | | | | | 1 | | 333 | Solar Light Tubes | 0.63 | 0 | 0 | | | | | | | | | 1 | | 334 | Solar Light Tubes | 0.47 | 0 | 0 | | | | | | | | | | | 335 | Solar Light Tubes | 0.58 | 0 | 0 | | | | | | | | | | | 336
337 | Solar Light Tubes Solar Light Tubes | 0.38
0.47 | 0 | 0 | | | | | | | | | ı l | | 338 | Solar Light Tubes | 0.47 | 0 | 0 | | | | | | | | | | | 339 | Solar Light Tubes | 0.43 | 0 | 0 | | | | | | | | | | | 340 | A19 LED Swine | 10.83 | 1 | 1 | 1,138 | 538.0 | 1.7% | 100% | 100.0% | 100.0% | 100% | 100.0% | 10,222 | | 341 | Power Strip with Occupancy Sensor | 0.12 | ,
O | o o | 1,100 | 000.0 | 1 | 10070 | 100.070 | 100.070 | 10070 | 100.070 | 10,222 | | 342 | Computer Power Management - Monitor | 2.01 | 1 | 1 | 52 705 | 17.3 | 27.2% | 93% | 80.0% | 100.0% | 99% | 100.0% | 182 098 | | 343 | Computer Power Management - Desktop | 4.27 | 1 | 1 | 52,705 | 17.3 | 27.2% | 93% | 40.0% | 100.0% | 99% | 100.0% | 91,049 | | 344 | Computer Power Management - Laptop | 1.23 | 1 | 1 | 52,705 | 17.3 | 27.2% | 93% | 60.0% | 100.0% | 99% | 100.0% | 136,573 | | 345 | Compressed Air Controller, Pressure/Flow Controller; >15 HP | 0.43 | 0 | 0 | | | | | | | | | | | 346 | Compressed Air Controller, Pressure/Flow Controller 15 HP | 0.37 | 0 | 0 | | | | | | | | | | | 347 | VFD Air Compressors; > 15 HP | 0.61 | 0 | 0 | | | | | | | | | | | 348 | VFD Air Compressors; ≤ 15 HP | 0.45 | 0 | 0 | | | | | | | | | | | 349 | Commercial Clothes Dryer Moisture Sensor | 4.32 | 1 | 1 | 52,705 | 4.6 | 100.0% | 21% | 100.0% | 100.0% | 60% | 100.0% | 30,941 | | 350 | Clothes Washers - Electric Water Heater | 0.32 | 0 | 0 | | | | | | | | | | | 351 | Clothes Washers - Heat Pump Water Heater | 0.32 | 0 | 0 | | | | | | | | | | | 352 | Clothes Washers - Non-Electric Water Heater | 0.32 | 0 | 0 | 0.50 | | 400.00/ | 4000/ | 100.00/ | 400.007 | 4000/ | 400.00/ | 050 | | 353
354 | Large Commercial Building 10% better than applicable code | 1.76
1.76 | 1 | 1 | 250
435 | 1.0 | 100.0%
100.0% | 100% | 100.0%
100.0% | 100.0% | 100%
100% | 100.0% | 250
435 | | 354 | Small Commercial Building 10% better than applicable code
Large Commercial Building Retro-Commissioning | 2.04 | 1 | 1 | 52,705 | 1.0 | 100.0% | 100% | 100.0% | 100.0%
50.0% | 83% | 100.0% | 21,873 | | 356 | Small Commercial Building Retro-Commissioning Small Commercial Building Retro-Commissioning | 1.72 | , | 1 | 52,705 | | | 100%
100% | 100.0% | 50.0% | 83% | 100.0%
100.0% | 21,873 | | 357 | Energy Management System | 1.72 | 1 | 1 | 52,705 | 1.0 | 1.5% | 2% | 100.0% | 100.0% | 84% | 100.0% | 21,073 | | 358 | Energy Management System Energy Management System | 1.39 | <u> </u> | 1 | 52,705 | 1.0 | 27.2% | 2% | 100.0% | 100.0% | 84% | 100.0% | 241 | | 359 | Energy Management System | 1.08 | 1 | 1 | 52,705 | 1.0 | 5.3% | 2% | 100.0% | 100.0% | 84% | 100.0% | 47 | | 360 | EndSuction Pump 0.75 HP | 0.75 | Ö | 1 | 1.138 | 1.0 | 57.6% | 100% | 100.0% | 23.8% | 100% | 6.7% | 10 | | 361 | EndSuction Pump 2 HP | 1.64 | 1 | 1 | 1,138 | | | 100% | 100.0% | 76.2% | 100% | 6.7% | 33 | | 362 | Pump Tune-up 60 HP | 0.73 | Ö | 1 | 1,138 | | 57.6% | 100% | 100.0% | 100.0% | 100% | 100.0% | | | 363 | Submersible Boost Pump 1 HP | 0.62 | 0 | 1 | 1,138 | | 57.6% | 100% | 100.0% | 17.1% | 100% | 6.7% | 7 | | 364 | Submersible Boost Pump 5 HP | 1.60 | 1 | 1 | 1,138 | 1.0 | 57.6% | 100% | 100.0% | 82.9% | 100% | 6.7% | 36 | | 365 | Pump Tune-up < 40 HP | 1.10 | 1 | 1 | 52,705 | 26.7 | 2.1% | 2% | 100.0% | 100.0% | 100% | 100.0% | 439 | | 366 | Pump Tune-up < 40 HP | 0.45 | 0 | 0 | | | | | | | | | 1 | | 367 | Pump Tune-up < 40 HP | 0.43 | 0 | 0 | | | | | | | | | 1 | | 368 | Low Pressure Irrigation System | 4.88 | 1 | 1 | 1,138 | 1.0 | 57.6% | 100% | 100.0% | 100.0% | 100% | 100.0% | 655 | | 369 | ENERGY STAR Pool Pump | 3.83 | 1 | 1 | 52,705 | 1.0 | 100.0% | 2% | 100.0% | 100.0% | 66% | 10.0% | 53 | | 370 | Door Gaskets for Walk-in and Reach-in Freezers | 2.12 | 1 | 1 | 19,216 | 36.0 | 65.8% | 44% | 40.0% | 100.0% | 67% | 100.0% | 53,926 | | 371 | Door Gaskets for Walk-in and Reach-in Coolers | 0.28 | 0 | 0 | | | | | | | | | 1 | | 372 | Anti-Sweat Heater Controls - Cooler Doors | 1.12 | 1 | 1 | 19,216 | 1.8 | 65.8% | 44% | 60.0% | 35.2% | 67% | 100.0% | 1,426 | | 373 | Zero Energy Doors, Cooler | 1.96 | 1 | 1 | 19,216 | 1.8 | 65.8% | 44% | 30.0% | 64.8% | 67% | 100.0% | 1,309 | | 374 | Small Business Cooler Door Heater Controls | 2.10 | 1 1 | 1 | 33,489 | 1.0 | 0.8% | 67% | 100.0% | 100.0% | 82% | 100.0% | 140 | | 375
376 | Small Business Cooler Door Heater Controls | 1.04 | 1 | 1 | 33,489
19,216 | 1.0 | 2.6% | 67% | 100.0%
40.0% | 100.0% | 82% | 100.0% | 475 | | | Anti-Sweat Heater Controls - Freezer Doors | 1.97 | 1 1 | 1 | , | 1.8 | 65.8% | 44% | | 40.0% | 67% | | 1,078 | | 377
378 | Zero Energy Doors, Freezer | 4.32
0.62 | 1 | 1 | 19,216
33,489 | 1.8 | 65.8%
0.8% | 44%
67% | 40.0%
100.0% | 60.0%
100.0% | 67%
82% | 100.0%
100.0% | 1,619
140 | | 378
379 | Small Business Freezer Door Heater Controls Small Business Freezer Door Heater Controls | 0.62 | 0 | 0 | 33,489 | 1.0 | U.076 | 67% | 100.0% | 100.0% | 62% | 100.0% | 140 | | 379 | Electronically Commutated Motors for All Refrigeration | 0.30 | 0 | 0 | | | | | | | | | 1 | | 381 | Small Business Other Controls & EC Motors - Large | 0.76 | 0 | 0 | | | | | | | | | 1 | | 382 | Small Business Other Controls & EC Motors - Large Small Business Other Controls & EC Motors - Large | 0.27 | 0 | 0 | | | | | | | | | 1 | | 383 | Small Business Other Controls & EC Motors - Medium | 0.84 | 0 | 1 | 33,489 | 3.3 | 0.8% | 15% | 50.0% | 33.3% | 81% | 100.0% | 17 | | 384 | Small Business Other Controls & EC Motors - Medium | 1.39 | 1 | 1 | 33,489 | 3.3 | 2.6% | 15% | 50.0% | 50.0% | 81% | 100.0% | 87 | | 385 | Small Business Other Controls & EC Motors - Small | 0.74 | 0 | 1 | 33,489 | 3.3 | 0.8% | 15% | 50.0% | 33.3% | 81% | 100.0% | 17 | | 386 | Small Business Other Controls & EC Motors - Small | 0.69 | 0 | 1 | 33,489 | 3.3 | 2.6% | 15% | 50.0% | 50.0% | 81% | 100.0% | 87 | Commercial Measures | Measure II | Measure Name | Measure TRC calculated for 2020 | Passed Measure
Screening? (1=Yes,
0=No) | Program-Measure
Inclusion (if Passed
Measure Screening) | Total Sub-
Sector Units | Measure Units
per Sub-Sector
Unit | Applicability | Technical
Feasibility | Distribution of Measure
Permutation by Measure
Size | Distribution of Measure
Permutation by Efficiency
Level | Not Yet
Adopted Rate | Annual
Replacement
Eligibility | Total Applicable
Measure Units | |------------|---|---------------------------------|---|---|----------------------------|---|-----------------|--------------------------|---|---|-------------------------|--------------------------------------|-----------------------------------| | 387 | Small Business Evaporative/Compressor Controls | 0.85 | 0 | 1 | 33,489 | 3.3 | 0.8% | 15% | 50.0% | 33.3% | 81% | 100.0% | 17 | | 388 | Small Business Evaporative/Compressor Controls | 0.47 | 0 | 0 | | | | | | | | | | | 389
390 | Batch Ice Machine, Ice Making Head Batch Ice Machine Self-Contained | 0.58
0.12 | 0 | 0 | | | | | | | | | | | 390 | Batch Ice Machine, Self-Contained Batch Ice Machine, Split System | 0.12 | 0 | 0 | | | | | | | | | | | 391 | Continuous Ice Machine, Ice Making Head | 1.21 | 1 | 1 | 19,216 | 1.0 | 65.8% | 77% | 50.0% | 82.1% | 67% | 8.3% | 224 | | 393 | Continuous Ice Machine, Self-Contained | 0.46 | ,
O | 0 | 10,210 | 1.0 | 00.070 | 1170 | 30.070 | 02.170 | 01 70 | 0.570 | 227 | | 394 | Continuous Ice Machine, Split System | 0.55 | 0 | 1 | 19,216 | 1.0 | 65.8% | 77% | 50.0% | 17.9% | 67% | 8.3% | 49 | | 395 | LED Refrigeration Case Lighting | 0.40 | 0 | 0 | | | | | | | | | | | 396 | Small Business LED Case Lights | 0.83 | 0 | 1 | 33,489 | 3.3 | 0.8% | 67% | 100.0% | 100.0% | 59% | 100.0% | 335 | | 397 | Small Business LED Case Lights | 0.64 | 0 | 1 | 33,489 | 3.3 | 2.6% | 67% | 100.0% | 100.0% | 59% | 100.0% | 1,135 | | 398 | LED Refrigeration Case Lighting Controls | 8.80
0.91 | 1 | 1 | 19,216 | 1.8 | 65.8% | 44%
44% | 100.0% | 100.0% | 67%
98% | 100.0% | 6,741 | | 399
400 | Refrigeration Night Covers - Coolers | 1.21 | 1 | 1 | 19,216 | 5.4 | 65.8%
65.8% | 44% | 60.0%
40.0% | 100.0% | 98% | 100.0% | 17,700 | | 400 | Refrigeration Night Covers - Freezers Glass Door Reach-in Freezer: < 15 cubic feet | 10.33 | 1 | 1 | 19,216
19,216 | 5.4
1.0 | 65.8% | 16% | 40.0%
8.0% | 100.0%
52.7% | 55% | 100.0%
8.3% | 11,800 | | 402 | Glass Door Reach-in Freezer;≥ 15 & < 30 cubic feet | 12.07 | 1 | 1 | 19,216 | 1.5 | 65.8% | 16% | 8.0% | 50.0% | 55% | 8.3% | - | | 403 | Glass Door Reach-in Freezer;≥ 30 & < 50 cubic feet | 14.42 | 1 | 1 | 19,216 | 2.0 | 65.8% | 16% | 16.0% | 50.0% | 55% | 8.3% | 15 | | 404 | Glass Door Reach-in Freezer;≥ 50 cubic feet | 17.78 | 1 | 1 | 19,216 | 3.0 | 65.8% | 16% | 8.0% | 50.0% | 55% | 8.3% | 11 | | 405 | Reach-in Freezer; < 15 cubic feet | 3.12 | 1 | 1 | 19,216 | 1.0 | 65.8% | 16% | 8.0% | 47.3% | 31% | 8.3% | 2 | | 406 | Reach-in Freezer;≥ 15 & < 30 cubic feet | 5.77 | 1 | 1 | 19,216 | 1.5 | 65.8% | 16% | 8.0% | 50.0% | 31% | 8.3% | 3 | | 407 |
Reach-in Freezer;≥ 30 & < 50 cubic feet | 7.74 | 1 | 1 | 19,216 | 2.0 | 65.8% | 16% | 16.0% | 50.0% | 31% | 8.3% | 8 | | 408 | Reach-in Freezer;≥ 50 cubic feet | 10.79 | 1 | 1 | 19,216 | 3.0 | 65.8% | 16% | 8.0% | 50.0% | 31% | 8.3% | 6 | | 409 | Glass Door Reach-in Refrigerator; < 15 cubic feet | 4.25 | 1 | 1 1 | 19,216 | 1.0 | 65.8% | 16% | 12.0% | 50.0% | 55% | 8.3% | 6 | | 410
411 | Glass Door Reach-in Refrigerator ≥ 15 & < 30 cubic feet Glass Door Reach-in Refrigerator ≥ 30 & < 50 cubic feet | 3.94
4.30 | 1 | 1 1 | 19,216
19,216 | 1.5 | 65.8%
65.8% | 16%
16% | 12.0%
24.0% | 50.0%
50.0% | 55%
55% | 8.3%
8.3% | 8 | | 411
412 | Glass Door Reach-in Refrigerator;≥ 30 & < 50 cubic feet Glass Door Reach-in Refrigerator;≥ 50 cubic feet | 4.30
4.06 | 1 | 1 | 19,216
19,216 | 2.0
3.0 | 65.8% | 16%
16% | 24.0%
12.0% | 50.0%
50.0% | 55% | 8.3%
8.3% | 22
17 | | 412 | Reach-in Refrigerator; < 15 cubic feet | 7.31 | 1 | 1 | 19,216 | 1.0 | 65.8% | 16% | 12.0% | 50.0% | 31% | 8.3% | 17 | | 414 | Reach-in Refrigerator;≥ 15 & < 30 cubic feet | 6.75 | 1 | 1 | 19,216 | 1.5 | 65.8% | 16% | 12.0% | 50.0% | 31% | 8.3% | 5 | | 415 | Reach-in Refrigerator;≥ 30 & < 50 cubic feet | 6.33 | 1 | 1 | 19,216 | 2.0 | 65.8% | 16% | 24.0% | 50.0% | 31% | 8.3% | 13 | | 416 | Reach-in Refrigerator;≥ 50 cubic feet | 4.79 | 1 | 1 | 19,216 | 3.0 | 65.8% | 16% | 12.0% | 50.0% | 31% | 8.3% | 9 | | 417 | Automatic Door Closer for Walk-In Coolers | 3.45 | 1 | 1 | 19,216 | 1.0 | 65.8% | 31% | 60.0% | 100.0% | 94% | 100.0% | 2,209 | | 418 | Automatic Door Closer for Walk-In Freezers | 3.45 | 1 | 1 | 19,216 | 1.0 | 65.8% | 31% | 40.0% | 100.0% | 94% | 100.0% | 1,473 | | 419 | High Speed Doors for Cold Storage Facilities | 2.77 | 1 | 1 | 19,216 | 40.0 | 2.1% | 4% | 100.0% | 100.0% | 67% | 100.0% | 441 | | 420 | Zero Energy Doors, Refrigerator | 2.07 | 1 | 1 | 19,216 | 1.8 | 65.8% | 52% | 30.0% | 100.0% | 67% | 100.0% | 2,390 | | 421 | Strip Curtains for Walk-in Coolers | 1.65 | 1 | 1 | 19,216 | 20.0 | 65.8% | 31% | 60.0% | 100.0% | 10% | 100.0% | 4,499 | | 422 | Strip Curtains for Walk-in Freezers | 8.81
0.84 | 1 | 1 | 19,216 | 20.0 | 65.8%
100.0% | 31%
67% | 40.0% | 100.0% | 10%
67% | 100.0% | 3,000 | | 423
424 | Vending Machine Controls - Non-Refrigerated Vending Machine Controls - Refrigerated | 1.29 | 0 | 1 | 19,216
19,216 | 9.1
9.1 | 100.0% | 67%
67% | 100.0%
100.0% | 100.0%
100.0% | 67% | 100.0%
100.0% | 78,369
78,369 | | 424 | Low Flow Faucet Aerators - Electric Water Heater | 59.24 | 1 | 1 | 52,705 | 5.9 | 100.0% | 60% | 100.0% | 100.0% | 46% | 100.0% | 86,193 | | 426 | Low Flow Faucet Aerators - Non-Electric Water Heater | 54.64 | 1 | 1 | 52,705 | 5.9 | 100.0% | 6% | 100.0% | 0.0% | 46% | 100.0% | 00,133 | | 427 | Low Flow Showerheads - Electric Water Heater | 41.79 | 1 | 1 | 52,705 | 0.6 | 100.0% | 60% | 100.0% | 100.0% | 63% | 100.0% | 11,258 | | 428 | Low Flow Showerheads - Non-Electric Water Heater | 37.24 | 1 | 1 | 52,705 | 0.6 | 100.0% | 6% | 100.0% | 0.0% | 63% | 100.0% | 0 | | 429 | Electric Storage Water Heater;≥ 20 gal & ≤ 55 gal | 0.04 | 0 | 0 | | | | | | | | | | | 430 | Electric Storage Water Heater;≥ 20 gal & ≤ 55 gal | 0.37 | 0 | 0 | | | | | | | | | | | 431 | Electric Storage Water Heater;≥ 20 gal & ≤ 55 gal | 2.34 | 1 | 1 | 33,489 | 1.0 | 2.6% | 59% | 60.0% | 100.0% | 94% | 6.7% | 19 | | 432 | Electric Storage Water Heater;≥ 20 gal & ≤ 55 gal | 6.95 | 1 | 1 | 19,216 | 1.0 | 4.0% | 56% | 40.0% | 100.0% | 94% | 6.7% | 11 | | 433
434 | Electric Storage Water Heater;≥ 20 gal & ≤ 55 gal
Electric Storage Water Heater;≥ 20 gal & ≤ 55 gal | 0.03 | 0 | 0 | | | | | | | | | | | 435 | Electric Storage Water Heater,≥ 20 gal & ≤ 55 gal | 0.07 | 0 | 0 | | | | | | | | | | | 436 | Electric Storage Water Heater;≥ 20 gal & ≤ 55 gal | 0.08 | 0 | Ö | | | | | | | | | | | 437 | Electric Storage Water Heater;≥ 20 gal & ≤ 55 gal | 0.24 | 0 | 0 | | | | | | | | | | | 438 | Electric Storage Water Heater;≥ 20 gal & ≤ 55 gal | 0.66 | 0 | 1 | 52,705 | 1.0 | 2.1% | 67% | 50.0% | 100.0% | 94% | 6.7% | 23 | | 439 | Electric Storage Water Heater;≥ 20 gal & ≤ 55 gal | 5.52 | 1 | 1 | 33,489 | 1.0 | 0.7% | 59% | 60.0% | 100.0% | 94% | 6.7% | 5 | | 440
441 | Electric Storage Water Heater;≥ 20 gal & ≤ 55 gal | 1.70 | 1 | 1 | 19,216 | 1.0 | 2.9% | 59% | 40.0% | 100.0% | 94% | 6.7% | 8 | | 441
442 | Electric Storage Water Heater;≥ 20 gal & ≤ 55 gal
Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal | 0.01
0.10 | 0 | 0 | | | | | | | | | | | 442 | Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal | 0.10 | 0 | 1 | 19.216 | 1.0 | 45.5% | 56% | 60.0% | 100.0% | 94% | 6.7% | 183 | | 444 | Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal | 5.47 | 1 | 1 | 33,489 | 1.0 | 2.6% | 59% | 40.0% | 100.0% | 94% | 6.7% | 13 | | 445 | Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal | 16.26 | 1 | 1 | 19,216 | 1.0 | 4.0% | 56% | 60.0% | 100.0% | 94% | 6.7% | 16 | | 446 | Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal | 0.06 | 0 | 0 | ., | | | | | | | | | | 447 | Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal | 0.08 | 0 | 0 | | | | | | | | | | | 448 | Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal | 0.15 | 0 | 0 | | | | | | | | | | | 449 | Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal | 0.18
0.55 | 0 | 0 | | | 6.00/ | | | 405 | 94% | | | | 450
451 | Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal | 0.55
1.55 | 0 | 1 1 | 19,216
52,705 | 1.0 | 6.3%
2.1% | 56%
67% | 60.0%
50.0% | 100.0% | 94% | 6.7%
6.7% | 25
23 | | 451
452 | Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal
Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal | 1.55
12.90 | 1 | 1 | 52,705
33,489 | 1.0
1.0 | 2.1%
0.7% | 67%
59% | 50.0%
40.0% | 100.0%
100.0% | 94% | 6.7% | 23 | | 452
453 | Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal | 12.90
3.97 | 1 | 1 | 33,489
19,216 | 1.0 | 2.9% | 59%
59% | 40.0%
60.0% | 100.0% | 94% | 6.7% | 13 | | 454 | Electric Storage Water Heater;≥ 55 gal & ≤ 120 gal | 0.03 | Ö | 0 | 18,210 | 1.0 | 2.070 | 39% | 00.0% | 100.076 | 34 /6 | 0.7% | 13 | | 455 | Electric Tankless Water Heater; 10 GPM | 1.62 | 1 | 1 | 52,705 | 1.0 | 100.0% | 59% | 35.0% | 100.0% | 92% | 20.0% | 1,990 | | 456 | Electric Tankless Water Heater; 15 GPM | 1.43 | 1 | 1 | 52,705 | 1.0 | 100.0% | 59% | 20.0% | 100.0% | 92% | 20.0% | 1,137 | | 457 | Electric Tankless Water Heater; 5 GPM | 2.08 | 1 | 1 | 52,705 | 1.0 | 100.0% | 59% | 45.0% | 100.0% | 92% | 20.0% | 2,559 | | 458 | Heat Pump Storage Water Heater | 0.93 | 0 | 0 | | | | | | | 1 | | | | 459 | Custom Lighting | 1.97 | 1 | 1 | 19,216 | 1.0 | 100.0% | 100% | 100.0% | 100.0% | 90% | 100.0% | 17,294 | | 460 | Custom Non-Lighting | 1.94 | 1 1 | 1 1 | 19,216 | 1.0 | 100.0% | 100% | 100.0% | 100.0% | 90% | 100.0% | 17,294 | Commercial Measures | | | | | MEASURE DESCRIPTION | | | | | T | | MEASURE INCR | REMENTAL SAV | INGS PER UNIT | <u> </u> | | |------------|------------|-----------------------------------|--------------------------------|--|----------------------|---|--------------------------------------|---------------------------------------|---|--|--|--|--|--|---| | Measure ID | Sector | Sub-Sector | End Use | Measure Name | Measure Unit
Name | Retrofit (RET),
Replace-on-
Burnout
(ROB), or New
Construction
(NEW) | Baseline Unit
Lifetime
(Years) | Efficient Unit
Lifetime
(Years) | Total
Incremental
Cost (per kWh
usage) | Annual kWh
Savings
(percent of
usage) | Annual kW
Coincident
Peak Savings
(percent of
usage) | Annual Gas Savings (Therms) (percent of usage) | Annual kWh
Increases
(percent of
usage) | Annual kW Coincident Peak Increases (percent of usage) | Annual Gas
Therms
Increase
(percent of
usage) | | 1 | Industrial | Small Industrial | Compressed Air | Compression ratio optimization (gas compressor) | Per kWh | Retrofit | 20.0 | 20.0 | | 0.15 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 2 | Industrial | Small Industrial | Compressed Air | Eliminate air leaks | Per kWh | Retrofit | 3.0 | 3.0 | | 0.15 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 3 | | Small Industrial | | Gas compressor right sizing | Per kWh | Retrofit | 10.0 | 10.0 | | 0.10 | | 0 | 0 | 0.0000 | 0 | | 4 | | Small Industrial | • | Minimize operating air pressure | Per kWh | Retrofit | 1.0 | 1.0 | * | 0.20 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 5
6 | | Small Industrial Small Industrial | • | Minimum cylinder clearance Optimized Distribution System | Per kWh
Per kWh | Retrofit
Retrofit | 5.0
10.0 | 5.0
10.0 | | 0.10
0.10 | | 0 | 0 | 0.0000 | 0 | | 7 | | Small Industrial | • | Optimized sizes of air receiver tanks | Per kWh | Retrofit | 10.0 | 10.0 | | 0.10 | | 0 | 0 | 0.0000 | 0 | | 8 | | Small Industrial | 1 | Optimized sizing of compressor system | Per kWh | Retrofit | 20.0 | 20.0 | | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 9 | Industrial | Small Industrial | • | Premium Efficiency Air Dryer (compressors) | Per kWh | Retrofit | 20.0 | 20.0 | \$0.03 | 0.08 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 10 | | Small Industrial | Compressed Air | Premium efficiency ASD compressor | Per kWh | Retrofit | 10.0 | 10.0 | | 0.13 | | 0 | 0 | 0.0000 | 0 | | 11 | | Small Industrial | | Premium efficiency
ASD compressor | Per kWh | Retrofit | 10.0 | 10.0 | | 0.13 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 12
13 | | Small Industrial Small Industrial | | Replace compressed air use with mechanical or electrical Retrofit internal parts of existing centrifugal compressors | Per kWh
Per kWh | Retrofit
Retrofit | 20.0 | 20.0
20.0 | | 0.56
0.05 | | 0 | 0 | 0.0000 | 0 | | 14 | | Small Industrial | | Sequencing Control | Per kWh | Retrofit | 5.0 | 5.0 | | 0.03 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 15 | | Small Industrial | | Synchronous Belts for Air Compressors | Per kWh | Retrofit | 10.0 | 10.0 | | 0.02 | | 0 | 0 | 0.0000 | 0 | | 16 | | Small Industrial | 1 | Synchronous Belts for Air or Gas Compressors | Per kWh | Retrofit | 10.0 | 10.0 | | 0.02 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 17 | Industrial | Small Industrial | Compressed Air | Use cooler air from outside for make up air | Per kWh | Retrofit | 20.0 | 20.0 | | 0.04 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 18 | | Small Industrial | | Volume pocket adjustments | Per kWh | Retrofit | 20.0 | 20.0 | | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 19 | | Small Industrial | Fans | High/Premium Efficiency Motors (Fans) | Per kWh | Retrofit | 15.0 | 15.0 | | 0.02 | | 0 | 0 | 0.0000 | 0 | | 20 | | Small Industrial | Fans | Impeller Trimming or Inlet Guide Vanes | Per kWh | Retrofit | 3.0 | 3.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 21
22 | | Small Industrial Small Industrial | Fans
Fans | Premium efficiency control, with ASD (Fans) Preventative Fan Maintenance | Per kWh
Per kWh | Retrofit
Retrofit | 10.0
3.0 | 10.0
3.0 | | 0.10
0.02 | | 0 | 0 | 0.0000 | 0 | | 23 | | Small Industrial | Fans | Synchronous Belts (Fans) | Per kWh | Retrofit | 10.0 | 10.0 | | 0.02 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 24 | | Small Industrial | | Efficient Lighting Design | Per kWh | Retrofit | 16.0 | 16.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 25 | | Small Industrial | FL | High efficiency ballasts for lighting | Per kWh | Retrofit | 11.0 | 11.0 | \$0.01 | 0.25 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 26 | Industrial | Small Industrial | FL | High Efficiency Light fixtures | Per kWh | Retrofit | 16.0 | 16.0 | | 0.45 | 0.0001 | 0 | 0 | 0.0000 | 0 | | 27 | | Small Industrial | FL | Lighting controls: occupancy sensors | Per kWh | Retrofit | 8.0 | 8.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 28 | | Small Industrial | FL | Lighting controls: on/off timer settings | Per kWh | Retrofit | 8.0 | 8.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 29
30 | | Small Industrial | HVAC
HVAC | Ventilation Optimization | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
15.0 | 15.0
15.0 | | 0.20
0.03 | 0.0000
0.0000 | 0 | 0 | 0.0000 | 0 | | 31 | | Small Industrial Small Industrial | | Air Curtains Air Source Heat Pump for Backup Generators | Per kWh | Retrofit | 15.0 | 15.0 | | 0.03 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 32 | | Small Industrial | | Automated Temperature Control | Per kWh | Retrofit | 25.0 | 25.0 | | 0.07 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 33 | | Small Industrial | | Demand-Controlled Ventilation | Per kWh | Retrofit | 15.0 | 15.0 | | 0.20 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 34 | Industrial | Small Industrial | HVAC | Destratification Fans | Per kWh | Retrofit | 20.0 | 20.0 | | 0.08 | | 0 | 0 | 0.0000 | 0 | | 35 | | Small Industrial | HVAC | Free cooling | Per kWh | Retrofit | 15.0 | 15.0 | | 0.53 | 0.0001 | 0 | 0 | 0.0000 | 0 | | 36 | | Small Industrial | | Ground Source Heat Pump | Per kWh | Retrofit | 20.0 | 20.0 | | 0.51 | 0.0001 | 0 | 0 | 0.0000 | 0 | | 37
38 | | Small Industrial Small Industrial | HVAC
HVAC | Heat Recovery from Processes to Heat Ventilation Make-up Air High efficiency non-packaged HVAC equipment | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
20.0 | 15.0
20.0 | | 0.15
0.25 | | 0 | 0 | 0.0000 | 0 | | 39 | | Small Industrial | HVAC | High-efficiency rooftop AC with an EER of 13.5 | Per kWh | Retrofit | 15.0 | 15.0 | | 0.23 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 40 | | Small Industrial | | Optimized duct design to improve efficiency | Per kWh | Retrofit | 15.0 | 15.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | 41 | Industrial | Small Industrial | HVAC | Premium efficiency ventilation control with VSD | Per kWh | Retrofit | 10.0 | 10.0 | \$0.04 | 0.30 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 42 | | Small Industrial | HVAC | Preventative Packaged HVAC Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | 43 | | Small Industrial | | Radiant Heaters | Per kWh | Retrofit | 20.0 | 20.0 | | 0.10 | | 0 | 0 | 0.0000 | 0 | | 44
45 | | Small Industrial | | Reduced Temperature Settings Seasonal Temperature Settings Adjustments | Per kWh
Per kWh | Retrofit | 3.0 | 3.0 | | 0.07 | | 0 | 0 | 0.0000 | 0 | | 46 | | Small Industrial Small Industrial | | Ventilation Heat Recovery | Per kWh | Retrofit
Retrofit | 20.0 | 20.0 | | 0.07
0.20 | | 0 | 0 | 0.0000 | 0 | | 47 | | Small Industrial | | Warehouse Loading Dock Seals | Per kWh | Retrofit | 10.0 | 10.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | 48 | | Small Industrial | Machine Drive | Integrated control system | Per kWh | Retrofit | 10.0 | 10.0 | | 0.08 | | 0 | 0 | 0.0000 | 0 | | 49 | Industrial | Small Industrial | Machine Drive | Sub-Metering and Interval Metering | Per kWh | Retrofit | 15.0 | 15.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | 50 | | Small Industrial | | Correctly sized motors | Per kWh | Retrofit | 15.0 | 15.0 | | 0.02 | | 0 | 0 | 0.0000 | 0 | | 51 | | Small Industrial | Motor - Other | High/Premium Efficiency Motors | Per kWh | Retrofit | 15.0 | 15.0 | | 0.02 | | 0 | 0 | 0.0000 | 0 | | 52
53 | | Small Industrial Small Industrial | | Optimized motor control Premium Efficiency Control with ASDs (Other motors) | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
15.0 | 15.0
15.0 | | 0.05
0.20 | | 0 | 0 | 0.0000 | 0 | | 54 | | Small Industrial | Motor - Other
Motor - Other | Preventative Motor Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | 0.20 | | 0 | 0 | 0.0000 | 0 | | 55 | | Small Industrial | | Synchronous Belts | Per kWh | Retrofit | 10.0 | 10.0 | | 0.03 | | 0 | 0 | 0.0000 | 0 | | 56 | | Small Industrial | ONPU | High efficiency battery charger (for forklifts) | Per kWh | Retrofit | 20.0 | 20.0 | | 0.10 | | 0 | 0 | 0.0000 | 0 | | 57 | Industrial | Small Industrial | | HE Dry-Type Transformers | Per kWh | Retrofit | 30.0 | 30.0 | \$0.00 | 0.01 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | | Small Industrial | PCR | Doors, Covers and Curtains | Per kWh | Retrofit | 5.0 | 5.0 | | 0.07 | | 0 | 0 | 0.0000 | 0 | | 59 | | Small Industrial | PCR | Floating head pressure controls | Per kWh | Retrofit | 15.0 | 15.0 | | 0.07 | | 0 | 0 | 0.0000 | 0 | | 60 | | Small Industrial | PCR | Free-cooling | Per kWh | Retrofit | 12.0
20.0 | 12.0
20.0 | | 0.21 | | 0 | 0 | 0.0000 | 0 | | 61
62 | | Small Industrial Small Industrial | PCR
PCR | High Efficiency Chiller Improve insulation of refrigeration system | Per kWh
Per kWh | Retrofit
Retrofit | 10.0 | 10.0 | | 0.19
0.05 | | 0 | 0 | 0.0000 | <u> </u> | | 63 | | Small Industrial | | Optimized chilled water temperature and/or optimized condenser temperature | Per kWh | Retrofit | 3.0 | | | 0.03 | | 0 | 0 | 0.0000 | 0 | | 64 | | Small Industrial | | Optimized condenser pressure | Per kWh | Retrofit | 3.0 | 3.0 | | 0.06 | | 0 | 0 | 0.0000 | 0 | | 65 | Industrial | Small Industrial | | Optimized Distribution System | Per kWh | Retrofit | 25.0 | 25.0 | \$0.02 | 0.03 | 0.0000 | 0 | 0 | 0.0000 | 0 | | Notice Poor | | | | | MEASURE DESCRIPTION | | | | | 1 | | MEASURE INCF | REMENTAL SAV | /INGS PER UNI | <u> </u> | | |--|------------|------------|------------------|----------------|--|---------|---|----------|----------|------------------------------|--------------------------------------|--
--|--|---|-----------------------------------| | Geo. Security Fig. Personal effects of diseased complete and present a | Measure ID | Sector | Sub-Sector | End Use | | | Replace-on-
Burnout
(ROB), or New
Construction | Lifetime | Lifetime | Incremental
Cost (per kWh | Annual kWh
Savings
(percent of | Annual kW
Coincident
Peak Savings
(percent of | Annual Gas
Savings
(Therms)
(percent of | Annual kWh
Increases
(percent of | Annual kW Coincident Peak Increases (percent of | Therms
Increase
(percent of | | Column Province Column | 66 | Industrial | Small Industrial | | Premium efficiency refrigeration control system | | Retrofit | | | | | | 0 | 0 | 0.0000 | 0 | | General Contents Col. Co | | | | | | | | | | | | | 0 | 0 | | 0 | | No. Sept. | | | | _ | | | | | | | | | 0 | 0 | | 0 | | Proceeding Series February Procedure | | | | | | | | | | | | | 0 | 0 | | 0 | | 79 Foodblack | | | | | | | | | | | | | 0 | 0 | | 0 | | An | 72 | Industrial | Small Industrial | PH | Air Curtains (Oven) | Per kWh | | | | | | | 0 | 0 | | 0 | | Processor Proc | | | | | | | | | | | | | 0 | 0 | | 0 | | Process Proc | | | | | , | | | | | | | | 0 | 0 | | 0 | | Fragment Provide Pro | | | | | , | | | | | | | | 0 | 0 | | 0 | | Per No. | | | | | , | | | | | | | | 0 | 0 | | 0 | | Description Control Contro | 78 | Industrial | Small Industrial | | Preventative Furnace Maintenance | Per kWh | | | | | | | 0 | 0 | | 0 | | 31 Incentate Portal Standard Pt | | | | | | | | | | | | | 0 | 0 | | 0 | | Part Productive Description Part P | | | | | | | | | | | | | 0 | 0 | | 0 | | No. Section | | | | | | | | | | | | | 0 | 0 | | 0 | | Both Included South Included South Included South Included South Included Inc | | | | | | | 1 | | | | | | 0 | 0 | | 0 | | 86 | 84 | | | | 1 0(17 | | Retrofit | 15.0 | 15.0 | \$0.03 | 0.14 | 0.0000 | 0 | 0 | 0.0000 | 0 | | Production Compressed Arr Compressed Compress Par 8906 Republic 15.0 15.0 5.00 0.00 0.00000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.0000000 0.0000 | 85 | Industrial | Small Industrial | Pumps | | Per kWh | 1 | | | | | | 0 | 0 | | 0 | | Industrial Extensions Compressed New Propose Compressed Services Per XVP Respuil 15.0 15.0 15.0 0.000 0.00000 0 0.00000 0 | | | | - | | | | | | | | | 0 | 0 | | 0 | | Industrial Electronics Compressed for Value Compressed for Security Compressed for fo | | | | | | | | | | | | | 0 | 0 | | 0 | | Moduration Electromices Compressed Art Electromic and Neintenances Per With Reford 3.0 3.5 5.00 0.000 0 0.0000 0 0.0000 0 | | | | <u> </u> | | | | | | | | | 0 | 0 | | 0 | | Part Number | | | | | | | | | | | | | 0 | 0 | | 0 | | Industrial Electronics Fare Operation and Maintenance Per V/N Refusion 1.0 1.0 1.0 0.000 0.0 0.0000 0. | 91 | Industrial | Electronics | Compressed Air | Reduce Overall System Requirements | Per kWh | Retrofit | 15.0 | 15.0 | \$0.00 | 0.20 | 0.0000 | 0 | 0 | 0.0000 | 0 | | Michaeline Chetromics Farm Reduce or Counted Fair Speed Per NVN Retroft 15.0 15.0 50.00 0.20 0.0000 0 0.00000 0 0 0.00000 0 | 92 | Industrial | Electronics | Fans | Improve Fan Components | Per kWh | | | | | | | 0 | 0 | | 0 | | Park No. Park No. Report Park No. Report Park No. N | | | | | | | | | | | | | 0 | 0 | | 0 | | For Inclustrial Electronics | | | | | ' | | | | | | | | 0 | 0 | | 0 | | | | | | FI | | | | | | | | | 0 | 0 | | - 0 | | Per Inclustrial Electronics | | | | FL | | | | | | | | | 0 | 0 | | 0 | | Industrial Electronics FL | 98 | | | FL | , , | | Retrofit | 16.0 | 16.0 | \$0.07 | | | 0 | 0 | 0.0000 | 0 | | Industrial Externois Ext | 99 | Industrial | Electronics | | Lighting controls: occupancy sensors | Per kWh | | | | | | | 0 | 0 | | 0 | | Industrial Electronics | | | | 1 - | | | | | | | | | 0 | 0 | | 0 | | Industrial Electronics | | | | | ' ' | | | | | | | | 0 | 0 | | 0 | | Industrial Electronics | | | | | ' | | | | | | | | 0 | 0 | | 0 | | 106 Industrial Electronics HVAC High efficiency non-packaged HVAC equipment Per WWh Retrofit 20.0 20.0 \$1.72 0.25 0.0000 0 0.00000 0 0.00000 0 | | | | | | | | | | | | | 0 | 0 | | 0 | | 107 Industrial Electronics HVAC High-efficiency rooftop AC with an EER of 13.5 Per kWh Retroft 15.0 15.0 8.0.4 0.17 0.0000 0 0.00000 0 0.00000 0 | 105 | Industrial | Electronics | HVAC | Heat Recovery from Processes to Heat Ventilation Make-up Air | Per kWh | Retrofit | 15.0 | 15.0 | \$3.34 | 0.15 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 108 Industrial Electronics | | | | _ | | | | | | | | | 0 | 0 | | 0 | | 109 Industrial Electronics HVAC Preventative Packaged HVAC Maintenance Per kWh Retrofit 3.0 3.0 \$0.00 0.05 0.0000 0 0.0000 0 0.0000 0 | | | | | | | | | | | | | 0 | 0 | | 0 | | 110 Industrial Electronics HVAC Radiant Heaters Per kWh Retrofit 20.0 20.0 \$1.72 0.10 0.0000 0 0.0000 0 0.0000 0 | | | | | | | | | | | | | 0 | 0 | | 0 | | Houstrial Electronics HVAC Reduced Temperature Settings Per kWh Retrofit 3.0 3.0 9.0.0 0.07 0.0000 0 0.0000 0 0.0000 0 | | | | | ŭ | | | | | | | | 0 | 0 | | 0 | | 113 Industrial Electronics HVAC Ventilation Heat Recovery Per kWh Retrofit 20.0 20.0 \$0.88 0.20 0.0000 0 0 0.0000 0 0 0.0000 0 | | | | | *** ** * * **** * | | | 3.0 | 3.0 | \$0.00 | | | 0 | 0 | | 0 | | 114 Industrial Electronics HVAC Warehouse Loading Dock Seals Per kWh Retrofit 10.0 10.0 50.05 0.05 0.000 0 0.0000 0 0.0000 0 | | | | | | | | | | | | | 0 | 0 | | 0 | | 115 Industrial Electronics Motor - Other Match Motor Size to Load Per kWh Retrofit 15.0 15.0 5.0.1 0.01 0.000 0 0 0.0000 0 0 0.0000 0 | | | | _ | · | | | | | | | | 0 | 0 | | 0 | | 116 Industrial Electronics Motor - Other Motor Efficiency Upgrade Per kWh Retrofit 15.0 15.0 30.02 0.002 0.0000 0 0 0.0000 0 0 0.0000 0 | | | | | | | | | | | | | 0 | 0 | | 0 | | 117 Industrial Electronics Motor - Other Operations and maintenance Per kWh Retrofit 3.0 3.0 \$0.00 0.05 0.0000 0 0 0.0000 0 0 0.0000 0 | | | | | | | 1 | | | | | | 0 | 0 | | | | 118 Industrial Electronics Motor - Other Variable Speed Drives Per kWh Retrofit 15.0 15.0 \$0.00 0.20 0.0000 0 0 0.0000 0 0 0.0000 0 | | | | | , , , | | 1 | | | | | | 0 | 0 | | 0 | | 120 Industrial Electronics PCR Doors, Covers and Curtains Per kWh Retrofit 30.0 30.0 \$0.00 0.01 0.0000 0 0.0000 0 0.0000 0 | | Industrial | Electronics | | | Per kWh | | | | \$0.00 | | | 0 | 0 | | 0 | | 121 Industrial Electronics PCR Doors, Covers and Curtains Per kWh Retrofit 5.0 5.0 \$0.00 0.07 0.0000 0 0 0.0000 0 0 0.0000 0 | | | | | | | | | | | | | 0 | 0 | | 0 | | 122 Industrial Electronics PCR Floating head pressure controls Per kWh Retrofit 15.0 15.0 \$0.00 0.07 0.000 0 0.0000 0 0.0000 0 | | | | | | | | | | | | | 0 | 0 | | 0 | | 123 Industrial Electronics PCR Free-cooling Per kWh Retrofit 12.0 12.0 \$0.02 0.21 0.0000 0 0 0.0000 0 0 0.0000 0 | | | | | ' | | | | | | | | 0 | 0 | | 0 | | 124 Industrial Electronics PCR High Efficiency Chiller Per kWh Retrofit 20.0 20.0 \$0.10 0.19 0.0000 0 0.0000 0 0.0000 0 | | | | | | | 1 | | | | | | 0 | 0 | | 0 | | 126 Industrial Electronics PCR Optimized chilled water temperature and/or
optimized condenser temperature Per kWh Retrofit 3.0 3.0 \$0.00 0.02 0.0000 0 0 0.0000 0 0 0.0000 0 | | | | | ÿ | | 1 | | | | | | 0 | 0 | | 0 | | 127 Industrial Electronics PCR Optimized condenser pressure Per kWh Retrofit 3.0 3.0 \$0.00 0.06 0.0000 0 0.0000 0 128 Industrial Electronics PCR Premium efficiency refrigeration control system Per kWh Retrofit 15.0 15.0 \$0.13 0.09 0.0000 0 0 0.0000 0 129 Industrial Electronics PCR Preventative refrigeration/cooling system maintenance Per kWh Retrofit 3.0 3.0 \$0.00 0.05 0.0000 0 0 0.0000 0 | | | | | | | | | | | | | 0 | 0 | | 0 | | 128 Industrial Electronics PCR Premium efficiency refrigeration control system Per kWh Retrofit 15.0 15.0 \$0.13 0.09 0.0000 0 0 0.0000 0 129 Industrial Electronics PCR Preventative refrigeration/cooling system maintenance Per kWh Retrofit 3.0 3.0 \$0.00 0.05 0.0000 0 0 0.0000 0 | | | | | | | 1 | | | | | | 0 | 0 | | 0 | | 129 Industrial Electronics PCR Preventative refrigeration/cooling system maintenance Per kWh Retrofit 3.0 3.0 \$0.00 0.05 0.000 0 0 0.0000 0 | | | | | | | | | | | | | 0 | 0 | | 0 | | | | | | | , , , | | | | | | | | 0 | - v | | 0 | | | | | | | | | | | | | | | 0 | 0 | | 0 | | 132 Industria 133 Industria 134 Industria 135 Industria 136 Industria 137 Industria 138 Industria 139 Industria 140 Industria 141 Industria 142 Industria 143 Industria 144 Industria 145 Industria 146 Industria | trial Electronics Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | PH PUmps Pumps Pumps Pumps Pumps Compressed Air Compressed Air | Measure Name Measure Name Advanced water heater controls Air Curtains (Dryer) Air Curtains (Oven) Insulation (Dryer) Insulation (Oven) Optimized Distribution System Preventative Dryer Maintenance Preventative Oven Maintenance Process Heat Recovery to Preheat Makeup Water Improve Pump Components Match Pump Size to Load Operation and Maintenance Reduce or Control Pump Speed Reduce Overall System Requirements | Measure Unit
Name Per kWh | Retrofit (RET), Replace-on- Burnout (ROB), or New Construction (NEW) Retrofit | Baseline Unit
Lifetime
(Years) 20.0 20.0 20.0 15.0 15.0 25.0 3.0 20.0 15.0 15.0 | Efficient Unit
Lifetime
(Years)
20.0
20.0
15.0
15.0
25.0
3.0
20.0
20.0 | \$0.00
\$0.02
\$0.00
\$0.01
\$0.01
\$0.00
\$0.00 | Annual kWh
Savings
(percent of
usage)
0.03
0.15
0.05
0.05
0.03
0.05 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | Annual Gas Savings (Therms) (percent of usage) 0 0 0 0 0 0 0 0 | Annual kWh Increases (percent of usage) 0 0 0 0 0 0 0 0 0 0 | Annual kW Coincident Peak Increases (percent of usage) 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 | Annual Gas Therms Increase (percent of usage) 0 0 0 0 0 0 0 | |---|--|---|---|---|---|--|--|---|--|---|---|--|--|--| | 131 Industria 132 Industria 133 Industria 134 Industria 135 Industria 136 Industria 137 Industria 138 Industria 139 Industria 140 Industria 141 Industria 142 Industria 143 Industria 144 Industria 144 Industria 145 Industria 145 Industria | trial Electronics Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | PH P | Advanced water heater controls Air Curtains (Dryer) Air Curtains (Oven) Insulation (Dryer) Insulation (Oven) Optimized Distribution System Preventative Dryer Maintenance Preventative Oven Maintenance Preventative Oven Maintenance Improve Pump Components Match Pump Size to Load Operation and Maintenance Reduce or Control Pump Speed Reduce Overall System Requirements | Per kWh | Burnout (ROB), or New Construction (NEW) Retrofit | Lifetime (Years) 20.0 20.0 20.0 15.0 15.0 25.0 3.0 20.0 15.0 | 20.0 20.0 20.0 20.0 15.0 15.0 25.0 3.0 20.0 | Incremental Cost (per kWh usage) \$0.00 \$0.00 \$0.02 \$0.00 \$0.01 \$0.01 \$0.00
\$0.00 | Savings
(percent of
usage) 0.03 0.15 0.05 0.05 0.05 0.03 0.05 | Peak Savings (percent of usage) 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 | (Therms)
(percent of | Increases (percent of | Peak Increases (percent of usage) | Increase
(percent of | | 131 Industria 132 Industria 133 Industria 134 Industria 135 Industria 136 Industria 137 Industria 138 Industria 139 Industria 140 Industria 141 Industria 142 Industria 143 Industria 144 Industria 144 Industria 145 Industria | trial Electronics Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | PH P | Advanced water heater controls Air Curtains (Dryer) Air Curtains (Oven) Insulation (Dryer) Insulation (Oven) Optimized Distribution System Preventative Dryer Maintenance Preventative Oven Maintenance Preventative Oven Maintenance Improve Pump Components Match Pump Size to Load Operation and Maintenance Reduce or Control Pump Speed Reduce Overall System Requirements | Per kWh | (ROB), or New Construction (NEW) Retrofit | (Years) 20.0 20.0 20.0 15.0 15.0 25.0 3.0 20.0 15.0 | (Years) 20.0 20.0 20.0 15.0 15.0 25.0 3.0 3.0 20.0 | \$0.00
\$0.00
\$0.02
\$0.02
\$0.01
\$0.01
\$0.00
\$0.00 | (percent of usage) 0.03 0.15 0.15 0.05 0.05 0.03 0.05 | (percent of usage) 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 | (percent of | (percent of | Increases
(percent of
usage)
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | (percent of | | 132 Industria 133 Industria 134 Industria 135 Industria 136 Industria 137 Industria 138 Industria 139 Industria 140 Industria 141 Industria 142 Industria 143 Industria 144 Industria 144 Industria 145 Industria | trial Electronics Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | PH PUmps Pumps Pumps Pumps Pumps Compressed Air Compressed Air | Air Curtains (Dryer) Air Curtains (Oven) Insulation (Dryer) Insulation (Oven) Optimized Distribution System Preventative Dryer Maintenance Preventative Oven Maintenance Process Heat Recovery to Preheat Makeup Water Improve Pump Components Match Pump Size to Load Operation and Maintenance Reduce or Control Pump Speed Reduce Overall System Requirements | Per kWh | Construction (NEW) Retrofit | 20.0
20.0
20.0
15.0
15.0
25.0
3.0
20.0 | 20.0
20.0
20.0
15.0
15.0
25.0
3.0
20.0 | \$0.00
\$0.00
\$0.02
\$0.00
\$0.01
\$0.01
\$0.00
\$0.00 | 0.03
0.15
0.15
0.05
0.05
0.03
0.03 | 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 | | 0
0
0
0
0
0
0
0 | Usage) 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 | •• | | 132 Industria 133 Industria 134 Industria 135 Industria 136 Industria 137 Industria 138 Industria 139 Industria 140 Industria 141 Industria 142 Industria 143 Industria 144 Industria 144 Industria 145 Industria | trial Electronics Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | PH PUmps Pumps Pumps Pumps Pumps Compressed Air Compressed Air | Air Curtains (Dryer) Air Curtains (Oven) Insulation (Dryer) Insulation (Oven) Optimized Distribution System Preventative Dryer Maintenance Preventative Oven Maintenance Process Heat Recovery to Preheat Makeup Water Improve Pump Components Match Pump Size to Load Operation and Maintenance Reduce or Control Pump Speed Reduce Overall System Requirements | Per kWh | Retrofit | 20.0
20.0
15.0
15.0
25.0
3.0
3.0
20.0 | 20.0
20.0
15.0
15.0
25.0
3.0
20.0 | \$0.00
\$0.02
\$0.00
\$0.01
\$0.01
\$0.00
\$0.00 | 0.15
0.15
0.05
0.05
0.03
0.03
0.05 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0
0
0
0
0
0
0 | 0
0
0
0
0
0
0
0 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0
0
0
0
0
0 | | 132 Industria 133 Industria 134 Industria 135 Industria 136 Industria 137 Industria 138 Industria 139 Industria 140 Industria 141 Industria 142 Industria 143 Industria 144 Industria 144 Industria 145 Industria | trial Electronics Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | PH PUmps Pumps Pumps Pumps Pumps Compressed Air Compressed Air | Air Curtains (Dryer) Air Curtains (Oven) Insulation (Dryer) Insulation (Oven) Optimized Distribution System Preventative Dryer Maintenance Preventative Oven Maintenance Process Heat Recovery to Preheat Makeup Water Improve Pump Components Match Pump Size to Load Operation and Maintenance Reduce or Control Pump Speed Reduce Overall System Requirements | Per kWh | Retrofit | 20.0
20.0
15.0
15.0
25.0
3.0
3.0
20.0 | 20.0
20.0
15.0
15.0
25.0
3.0
20.0 | \$0.00
\$0.02
\$0.00
\$0.01
\$0.01
\$0.00
\$0.00 | 0.15
0.15
0.05
0.05
0.03
0.03
0.05 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0
0
0
0
0
0 | 0 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0
0
0
0
0
0 | | 133 Industria 134 Industria 135 Industria 136 Industria 137 Industria 138 Industria 139 Industria 140 Industria 141 Industria 142 Industria 143 Industria 144 Industria 144 Industria 145 Industria | trial Electronics Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | PH PH PH PH PH PH PH PH PH Pumps Pumps Pumps Pumps Pumps Compressed Air Compressed Air | Air Curtains (Oven) Insulation (Dryer) Insulation (Oven) Optimized Distribution System Preventative Dryer Maintenance Preventative Oven Maintenance Process Heat Recovery to Preheat Makeup Water Improve Pump Components Match Pump Size to Load Operation and Maintenance Reduce or Control Pump Speed Reduce Overall System Requirements | Per kWh | Retrofit | 20.0
15.0
15.0
25.0
3.0
3.0
20.0 | 20.0
15.0
15.0
25.0
3.0
3.0
20.0 | \$0.02
\$0.00
\$0.01
\$0.01
\$0.00
\$0.00 | 0.15
0.05
0.05
0.03
0.03
0.05 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0 | 0
0
0
0
0 | 0.0000
0.0000
0.0000
0.0000
0.0000
0.0000 | 0 0 0 0 | | 134 Industria 135 Industria 136 Industria 137 Industria 138 Industria 139 Industria 140 Industria 141 Industria 142 Industria 143 Industria 144 Industria 145 Industria 146 Industria | trial Electronics Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | PH PH PH PH PH PH PH PH Pumps Pumps Pumps Pumps Pumps Pumps Compressed Air Compressed Air | Insulation (Dryer) Insulation (Oven) Optimized Distribution System Preventative Dryer Maintenance Preventative Oven Maintenance Process Heat Recovery to Preheat Makeup Water Improve Pump Components Match Pump Size to Load Operation and Maintenance Reduce or Control Pump Speed Reduce Overall System Requirements | Per kWh | Retrofit | 15.0
15.0
25.0
3.0
3.0
20.0
15.0 | 15.0
15.0
25.0
3.0
3.0
20.0 | \$0.00
\$0.01
\$0.01
\$0.00
\$0.00 | 0.05
0.05
0.03
0.05
0.05 | 0.0000
0.0000
0.0000
0.0000
0.0000 | 0 0 0 0 0 0 0 0 | 0 0 0 0 0 | 0.0000
0.0000
0.0000
0.0000
0.0000 | 0 0 0 | | 136 Industria 137 Industria 138 Industria 139 Industria 140 Industria 141 Industria 142 Industria 143 Industria 144 Industria 145 Industria 146 Industria | trial Electronics Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | PH PH PH PH Pumps Pumps Pumps Pumps Pumps Pumps Compressed Air Compressed Air | Optimized Distribution System Preventative Dryer Maintenance Preventative Oven Maintenance Process Heat Recovery to Preheat Makeup Water Improve Pump Components Match Pump Size to Load Operation and Maintenance Reduce or Control Pump Speed Reduce Overall System Requirements | Per kWh | Retrofit Retrofit Retrofit Retrofit Retrofit Retrofit Retrofit | 25.0
3.0
3.0
20.0
15.0 | 25.0
3.0
3.0
20.0 | \$0.01
\$0.00
\$0.00 | 0.03
0.05
0.05 | 0.0000
0.0000
0.0000 | 0
0
0 | 0 0 0 0 | 0.0000
0.0000
0.0000 | 0 0 | | 137 Industria 138 Industria 139 Industria 140 Industria 141 Industria 142 Industria 143 Industria 144 Industria 145 Industria 146 Industria | trial Electronics Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | PH PH PH Pumps Pumps Pumps Pumps Pumps Pumps Compressed Air Compressed Air | Preventative Dryer Maintenance Preventative Oven Maintenance Process Heat Recovery to Preheat Makeup Water Improve Pump Components Match Pump Size to Load Operation and Maintenance Reduce or Control Pump Speed Reduce Overall System Requirements | Per kWh Per kWh Per kWh Per kWh Per kWh Per kWh | Retrofit Retrofit Retrofit Retrofit Retrofit Retrofit | 3.0
3.0
20.0
15.0 | 3.0
3.0
20.0 | \$0.00
\$0.00 | 0.05
0.05 | 0.0000
0.0000 | 0 0 | 0 0 | 0.0000
0.0000 | 0 | | 138 Industria 139 Industria 140 Industria 141 Industria 142 Industria 143 Industria 144 Industria 145 Industria 146 Industria | trial Electronics Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | PH PH Pumps Pumps Pumps Pumps Pumps Pumps Compressed
Air Compressed Air | Preventative Oven Maintenance Process Heat Recovery to Preheat Makeup Water Improve Pump Components Match Pump Size to Load Operation and Maintenance Reduce or Control Pump Speed Reduce Overall System Requirements | Per kWh Per kWh Per kWh Per kWh Per kWh | Retrofit Retrofit Retrofit Retrofit | 3.0
20.0
15.0 | 3.0
20.0 | \$0.00 | 0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 139 Industria 140 Industria 141 Industria 142 Industria 143 Industria 144 Industria 145 Industria 146 Industria | trial Electronics Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | PH Pumps Pumps Pumps Pumps Pumps Pumps Compressed Air Compressed Air | Process Heat Recovery to Preheat Makeup Water Improve Pump Components Match Pump Size to Load Operation and Maintenance Reduce or Control Pump Speed Reduce Overall System Requirements | Per kWh Per kWh Per kWh Per kWh | Retrofit
Retrofit
Retrofit | 20.0
15.0 | 20.0 | · | | | 0 | 0 | | / 11 | | 140 Industria 141 Industria 142 Industria 143 Industria 144 Industria 145 Industria 146 Industria | trial Electronics trial Electronics trial Electronics trial Electronics trial Electronics trial Electronics trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | Pumps Pumps Pumps Pumps Pumps Pumps Compressed Air Compressed Air | Improve Pump Components Match Pump Size to Load Operation and Maintenance Reduce or Control Pump Speed Reduce Overall System Requirements | Per kWh
Per kWh
Per kWh | Retrofit
Retrofit | 15.0 | | | | | | | | 0 | | 141 Industria 142 Industria 143 Industria 144 Industria 145 Industria 146 Industria | trial Electronics trial Electronics trial Electronics trial Electronics trial Electronics trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | Pumps Pumps Pumps Pumps Pumps Compressed Air Compressed Air | Match Pump Size to Load Operation and Maintenance Reduce or Control Pump Speed Reduce Overall System Requirements | Per kWh
Per kWh | Retrofit | | | · | 0.00 | 1 | 0 | 0 | 0.0000 | | | 143 Industria
144 Industria
145 Industria
146 Industria | trial Electronics trial Electronics trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | Pumps Pumps Compressed Air Compressed Air | Reduce or Control Pump Speed Reduce Overall System Requirements | - | Retrofit | | 15.0 | | 0.20 | 1 | 0 | 0 | 0.0000 | 0 | | 144 Industria
145 Industria
146 Industria | trial Electronics trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | Pumps Compressed Air Compressed Air | Reduce Overall System Requirements | Per kWh | | 3.0 | 3.0 | \$0.00 | 0.02 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 145 Industria
146 Industria | trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | Compressed Air
Compressed Air | , , | | Retrofit | 15.0 | 15.0 | · | 0.30 | | 0 | 0 | 0.0000 | 0 | | 146 Industria | trial Fabricated Metal trial Fabricated Metal trial Fabricated Metal | Compressed Air | | Per kWh | Retrofit | 3.0 | 3.0 | | 0.10 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal
trial Fabricated Metal | • | Compressor Control | Per kWh | Retrofit | 15.0 | 15.0 | | 0.10 | | 0 | 0 | 0.0000 | 0 | | 147 IIIddatii | trial Fabricated Metal | Compressed Air | Improve Compressor Components Match Compressor Size to Load | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
15.0 | 15.0
15.0 | | 0.05
0.03 | | 0 | 0 | 0.0000 | 0 | | 148 Industria | | - | Operation and Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | 0.10 | | 0 | 0 | 0.0000 | | | | trial Fabricated Metal | | Reduce Overall System Requirements | Per kWh | Retrofit | 15.0 | 15.0 | | 0.20 | | 0 | 0 | 0.0000 | 0 | | 150 Industria | trial Fabricated Metal | Fans | Improve Fan Components | Per kWh | Retrofit | 15.0 | 15.0 | \$0.03 | 0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 151 Industria | | | Operation and Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | · | 0.02 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | | Reduce or Control Fan Speed | Per kWh | Retrofit | 15.0 | 15.0 | · | 0.20 | 1 | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | | Reduce Overall System Requirements | Per kWh | Retrofit | 15.0
16.0 | 15.0
16.0 | · | 0.10 | | 0 | 0 | 0.0000 | 0 | | 154 Industria | trial Fabricated Metal trial Fabricated Metal | · - | Efficient Lighting Design High efficiency ballasts for lighting | Per kWh
Per kWh | Retrofit
Retrofit | 11.0 | 11.0 | · | 0.15
0.25 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | | High Efficiency Light fixtures | Per kWh | Retrofit | 16.0 | 16.0 | | 0.45 | | 0 | 0 | 0.0000 | | | 157 Industria | | | Lighting controls: occupancy sensors | Per kWh | Retrofit | 8.0 | 8.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 158 Industria | trial Fabricated Metal | FL | Lighting controls: on/off timer settings | Per kWh | Retrofit | 8.0 | 8.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | | Air Source Heat Pump for Backup Generators | Per kWh | Retrofit | 15.0 | 15.0 | | 0.68 | 1 | 0 | 0 | 0.0000 | 0 | | 160 Industria | | | Automated Temperature Control | Per kWh | Retrofit | 25.0 | 25.0 | · | 0.07 | | 0 | 0 | 0.0000 | 0 | | 161 Industria | trial Fabricated Metal trial Fabricated Metal | | Destratification Fans Ground Source Heat Pump | Per kWh
Per kWh | Retrofit
Retrofit | 20.0
20.0 | 20.0
20.0 | · | 0.08
0.51 | | 0 | 0 | 0.0000 | 0 | | 163 Industria | | | Heat Recovery from Processes to Heat Ventilation Make-up Air | Per kWh | Retrofit | 15.0 | 15.0 | | 0.31 | | 0 | 0 | 0.0000 | | | 164 Industria | | | High efficiency non-packaged HVAC equipment | Per kWh | Retrofit | 20.0 | 20.0 | · | 0.25 | | 0 | 0 | 0.0000 | 0 | | 165 Industria | trial Fabricated Metal | | High-efficiency rooftop AC with an EER of 13.5 | Per kWh | Retrofit | 15.0 | 15.0 | \$0.04 | 0.17 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 166 Industria | | | Optimized duct design to improve efficiency | Per kWh | Retrofit | 15.0 | 15.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | 167 Industria | | | Preventative Packaged HVAC Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | * | 0.05 | 1 | 0 | 0 | 0.0000 | 0 | | 168 Industria | trial Fabricated Metal trial Fabricated Metal | | Radiant Heaters | Per kWh | Retrofit
Retrofit | 20.0 | 20.0
3.0 | | 0.10
0.07 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | | Reduced Temperature Settings Seasonal Temperature Settings Adjustments | Per kWh | Retrofit | 3.0 | | | 0.07 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | | Ventilation Heat Recovery | Per kWh | Retrofit | 20.0 | 20.0 | 70.00 | 0.20 | | 0 | 0 | 0.0000 | | | | trial Fabricated Metal | | Warehouse Loading Dock Seals | Per kWh | Retrofit | 10.0 | 10.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | 173 Industria | trial Fabricated Metal | Motor - Other | Match Motor Size to Load | Per kWh | Retrofit | 15.0 | 15.0 | \$0.01 | 0.01 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 174 Industria | | | Motor Efficiency Upgrade | Per kWh | Retrofit | 15.0 | 15.0 | | 0.02 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | | Operations and maintenance | | Retrofit | 3.0 | 3.0
15.0 | | 0.05 | 1 | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal trial Fabricated Metal | | Variable Speed Drives High efficiency battery charger (for forklifts) | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
20.0 | 15.0
20.0 | | 0.20
0.10 | 1 | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | OPU | HE Dry-Type Transformers | Per kWh | Retrofit | 30.0 | 30.0 | | 0.10 | 1 | 0 | 0 | 0.0000 | 0 | | 179 Industria | | | Doors, Covers and Curtains | Per kWh | Retrofit | 5.0 | 5.0 | | 0.07 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | PCR | Floating head pressure controls | Per kWh | Retrofit | 15.0 | 15.0 | \$0.00 | 0.07 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | | Free-cooling | Per kWh | Retrofit | 12.0 | 12.0 | | 0.21 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | | High Efficiency Chiller | Per kWh | Retrofit | 20.0 | 20.0 | | 0.19 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | PCR | Improve insulation of refrigeration system | Per kWh | Retrofit | 10.0 | 10.0 | · | 0.05 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal trial Fabricated Metal | | Optimized chilled water temperature and/or optimized condenser temperature Optimized condenser pressure | Per kWh
Per kWh | Retrofit
Retrofit | 3.0 | 3.0 | | 0.02 | 1 | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | | Premium efficiency refrigeration control system | Per kWh | Retrofit | 15.0 | 15.0 | · | 0.06 | | 0 | 0 | 0.0000 | 0 | | 187 Industria | | | Preventative refrigeration/cooling system maintenance | Per kWh | Retrofit | 3.0 | 3.0 | · | 0.05 | | 0 | 0 | 0.0000 | 0 | | 188 Industria | | | Smart Defrost Controls | Per kWh | Retrofit | 16.0 | 16.0 | | 0.10 | 1 | 0 | 0 | 0.0000 | 0 | | 189 Industria | | | Advanced water heater controls | Per kWh | Retrofit | 20.0 | 20.0 | | 0.03 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | | Air Curtains (Dryer) | Per kWh | Retrofit | 20.0 | 20.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | | Air Curtains (Oven) | Per kWh | Retrofit | 20.0 | 20.0 | | 0.15 | 1 | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal trial Fabricated Metal | | Insulation (Dryer) Insulation (Oven) | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
15.0 | 15.0
15.0 | | 0.05
0.05 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | | Optimized Distribution System | Per kWh | Retrofit | 25.0 | 25.0 | | 0.03 | | 0 | 0 | 0.0000 | 0 | | | trial Fabricated Metal | | Preventative Dryer Maintenance | Per kWh | Retrofit | 3.0 | | | 0.05 | | 0 | 0 | 0.0000 | 0 | ELECTRONICALLY FILED 2019 October \sim 1:00 PM **SCPSC** Docket # 2019-239-E Page 4
앜 | | | | | MEASURE DESCRIPTION | | | | | | | MEASURE INCR | EMENTAL SAV | INGS PER UNIT | <u> </u> | | |------------|--------------------------|---|----------------|---|----------------------|---|--------------------------------------|---------------------------------------|---|--|--|--|--|--|---| | Measure ID | Sector | Sub-Sector | End Use | Measure Name | Measure Unit
Name | Retrofit (RET),
Replace-on-
Burnout
(ROB), or New
Construction
(NEW) | Baseline Unit
Lifetime
(Years) | Efficient Unit
Lifetime
(Years) | Total
Incremental
Cost (per kWh
usage) | Annual kWh
Savings
(percent of
usage) | Annual kW
Coincident
Peak Savings
(percent of
usage) | Annual Gas
Savings
(Therms)
(percent of
usage) | Annual kWh
Increases
(percent of
usage) | Annual kW Coincident Peak Increases (percent of usage) | Annual Gas Therms Increase (percent of usage) | | 261 | | | Compressed Air | Compressor Control | Per kWh | Retrofit | 15.0 | 15.0 | | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 262 | Industrial | ŭ | | Improve Compressor Components | Per kWh | Retrofit | 15.0 | 15.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | 263 | | · · | | Match Compressor Size to Load | Per kWh | Retrofit | 15.0 | 15.0 | | 0.03 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 264
265 | | Industrial Organic Chemicals Industrial Organic Chemicals | | Operation and Maintenance Reduce Overall System Requirements | Per kWh
Per kWh | Retrofit
Retrofit | 3.0
15.0 | 3.0
15.0 | | 0.10
0.20 | 0.0000
0.0000 | 0 | 0 | 0.0000 | 0 | | 266 | | Industrial Organic Chemicals | | Improve Fan Components | Per kWh | Retrofit | 15.0 | 15.0 | | 0.20 | | 0 | 0 | 0.0000 | | | 267 | Industrial | | | Operation and Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | 0.02 | | 0 | 0 | 0.0000 | 0 | | 268 | Industrial | | | Reduce or Control Fan Speed | Per kWh | Retrofit | 15.0 | 15.0 | \$0.00 | 0.20 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 269 | Industrial | Industrial Organic Chemicals | Fans | Reduce Overall System Requirements | Per kWh | Retrofit | 15.0 | 15.0 | | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 270 | Industrial | Industrial Organic Chemicals | | Efficient Lighting Design | Per kWh | Retrofit | 16.0 | 16.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 271 | | Industrial Organic Chemicals | | High efficiency ballasts for lighting | Per kWh | Retrofit | 11.0 | 11.0 | | 0.25 | | 0 | 0 | 0.0000 | 0 | | 272
273 | | Industrial Organic Chemicals Industrial Organic Chemicals | | High Efficiency Light fixtures Lighting controls: occupancy sensors | Per kWh
Per kWh | Retrofit
Retrofit | 16.0
8.0 | 16.0
8.0 | | 0.45
0.15 | | 0 | 0 | 0.0000
0.0000 | 0 | | 274 | Industrial | Industrial Organic Chemicals | | Lighting controls: occupancy sensors Lighting controls: on/off timer settings | Per kWh | Retrofit | 8.0 | 8.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 275 | | · · | | Air Curtains | Per kWh | Retrofit | 15.0 | 15.0 | | 0.03 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 276 | Industrial | | HVAC | Air Source Heat Pump for Backup Generators | Per kWh | Retrofit | 15.0 | 15.0 | | 0.68 | 0.0001 | 0 | 0 | 0.0000 | 0 | | 277 | | Ü | | Automated Temperature Control | Per kWh | Retrofit | 25.0 | 25.0 | | 0.07 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 278 | | Ŭ | | Destratification Fans | Per kWh | Retrofit | 20.0 | 20.0 | <u> </u> | 0.08 | | 0 | 0 | 0.0000 | 0 | | 279 | Industrial | Ü | | Free cooling | Per kWh | Retrofit | 15.0
20.0 | 15.0 | · | 0.53 | | 0 | 0 | 0.0000 | 0 | | 280
281 | Industrial
Industrial | Industrial Organic Chemicals Industrial Organic Chemicals | _ | Ground Source Heat Pump Heat Recovery from Processes to Heat Ventilation Make-up Air | Per kWh
Per kWh | Retrofit
Retrofit | 15.0 | 20.0
15.0 | | 0.51
0.15 | | 0 | 0 | 0.0000
0.0000 | - 0 | | 282 | | Industrial Organic Chemicals | | High efficiency non-packaged HVAC equipment | Per kWh | Retrofit | 20.0 | 20.0 | | 0.13 | | 0 | 0 | 0.0000 | | | 283 | Industrial | Industrial Organic Chemicals | | High-efficiency rooftop AC with an EER of 13.5 | Per kWh | Retrofit | 15.0 | 15.0 | | 0.17 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 284 | Industrial | • | | Optimized duct design to improve efficiency | Per kWh | Retrofit | 15.0 | 15.0 | \$0.09 | 0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 285 | Industrial | | HVAC | Preventative Packaged HVAC Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | · | 0.05 | | 0 | 0 | 0.0000 | 0 | | 286 | Industrial | | | Radiant Heaters | Per kWh | Retrofit | 20.0 | 20.0 | <u> </u> | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 287 | | Industrial Organic Chemicals | | Reduced Temperature Settings | Per kWh | Retrofit | 3.0 | 3.0 | | 0.07 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 288
289 | | Industrial Organic Chemicals Industrial Organic Chemicals | | Seasonal Temperature Settings Adjustments Ventilation Heat Recovery | Per kWh
Per kWh | Retrofit
Retrofit | 3.0
20.0 | 3.0
20.0 | | 0.07
0.20 | 0.0000
0.0000 | 0 | 0 | 0.0000
0.0000 | 0 | | 290 | | ŭ | | Warehouse Loading Dock Seals | Per kWh | Retrofit | 10.0 | 10.0 | · | 0.20 | | 0 | 0 | 0.0000 | | | 291 | Industrial | ŭ | | Match Motor Size to Load | Per kWh | Retrofit | 15.0 | 15.0 | | 0.01 | | 0 | 0 | 0.0000 | 0 | | 292 | Industrial | | | Motor Efficiency Upgrade | Per kWh | Retrofit | 15.0 | 15.0 | | 0.02 | | 0 | 0 | 0.0000 | 0 | | 293 | Industrial | | | Operations and maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | 294 | Industrial | ŭ | | Variable Speed Drives | Per kWh | Retrofit | 15.0 | 15.0 | | 0.20 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 295 | Industrial | · · | Pumps | Improve Pump Components | Per kWh | Retrofit | 15.0 | 15.0
15.0 | | 0.05
0.20 | 0.0000
0.0000 | 0 | 0 | 0.0000
0.0000 | 0 | | 296
297 | | • | | Match Pump Size to Load Operation and Maintenance | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
3.0 | 3.0 | | 0.20 | | 0 | 0 | 0.0000 | | | 298 | Industrial | | | Reduce or Control Pump Speed | Per kWh | Retrofit | 15.0 | 15.0 | | 0.30 | 0.0000 | 0 | 0 | 0.0000 | | | 299 | Industrial | Industrial Organic Chemicals | | Reduce Overall System Requirements | Per kWh | Retrofit | 3.0 | 3.0 | | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 300 | Industrial | Machinery | | Compressor Control | Per kWh | Retrofit | 15.0 | 15.0 | \$0.01 | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 301 | | | | Improve Compressor Components | Per kWh | Retrofit | 15.0 | 15.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | 302 | | Machinery | | Match Compressor Size to Load | Per kWh | Retrofit | 15.0 | 15.0 | | 0.03 | | 0 | 0 | 0.0000 | 0 | | 303
304 | | Machinery
Machinery | | Operation and Maintenance Reduce Overall System Requirements | Per kWh
Per kWh | Retrofit
Retrofit | 3.0
15.0 | 3.0
15.0 | | 0.10
0.20 | | 0 | 0 | 0.0000 | 0 | | 305 | Industrial | Machinery | Fans | Improve Fan Components | Per kWh | Retrofit | 15.0 | 15.0 | | 0.20 | | 0 | 0 | 0.0000 | 0 | | 306 | | Machinery | | Operation and Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | 0.02 | | 0 | 0 | 0.0000 | 0 | | 307 | | Machinery | | Reduce or Control Fan Speed | Per kWh | Retrofit | 15.0 | 15.0 | | 0.20 | | 0 | 0 | 0.0000 | 0 | | 308 | | Machinery | Fans | Reduce Overall System Requirements | Per kWh | Retrofit | 15.0 | 15.0 | | 0.10 | | 0 | 0 | 0.0000 | 0 | | 309 | | Machinery | | Efficient Lighting Design | Per kWh | Retrofit | 16.0 | 16.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 310 | | macrimory | | High efficiency ballasts for lighting | Per kWh | Retrofit | 11.0 | 11.0 | | 0.25 | | 0 | 0 | 0.0000 | 0 | | 311
312 | | Machinery Machinery | | High Efficiency Light fixtures Lighting controls: occupancy sensors | Per kWh
Per kWh | Retrofit
Retrofit | 16.0
8.0 | 16.0
8.0 | | 0.45
0.15 | | 0 | 0 | 0.0000
0.0000 | 0 | | 313 | | , | | Lighting controls: occupancy sensors Lighting controls: on/off timer settings | Per kWh | Retrofit | 8.0 | 8.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 314 | | Machinery | | Air Source Heat Pump for Backup Generators | | Retrofit | 15.0 | 15.0 | | 0.68 | | 0 | 0 | 0.0000 | 0 | | 315 | | | | Automated Temperature Control | | Retrofit | 25.0 | 25.0 | | 0.07 | | 0 | 0 | 0.0000 | 0 | | 316 | Industrial | Machinery | HVAC | Destratification Fans | Per kWh | Retrofit | 20.0 | 20.0 | \$0.02 | 0.08 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 317 | | , | | Ground Source Heat Pump | | Retrofit | 20.0 | 20.0 | | 0.51 | | 0 | 0 | 0.0000 | 0 | | 318 | | | | Heat Recovery from Processes to Heat Ventilation Make-up Air | Per kWh | Retrofit | 15.0 | 15.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 319 | | | | High efficiency non-packaged HVAC equipment | Per kWh | Retrofit | 20.0 | 20.0 | | 0.25 | | 0 | 0 | 0.0000 | 0 | | 320
321 | | Machinery
Machinery | | High-efficiency rooftop AC with an EER of 13.5 Optimized duct design to improve efficiency | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
15.0 | 15.0
15.0 | | 0.17
0.05 | | 0 | 0 | 0.0000
0.0000 | 0 | | 321 | | Machinery | | Preventative Packaged HVAC Maintenance | Per kWh | Retrofit | 3.0 | | | 0.05 | | <u> </u> | 0 | 0.0000 | | | 323 | | Machinery | | Radiant Heaters | Per kWh | Retrofit | 20.0 | 20.0 | | 0.10 | | 0 | 0 | 0.0000 | 0 | | 324 | | Machinery | | Reduced Temperature Settings | Per kWh | Retrofit | 3.0 | 3.0 | | 0.07 | | 0 | 0 | 0.0000 | 0 | | 325 | Industrial | Machinery | HVAC | Seasonal Temperature
Settings Adjustments | Per kWh | Retrofit | 3.0 | 3.0 | \$0.00 | 0.07 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | | | | MEASURE DESCRIPTION | | | | | | | MEASURE INCF | REMENTAL SAV | INGS PER UNIT | | | |--|--|--|---------------------------------------|--|-------------------------------|--|--------------------------------------|---------------------------------------|---|------------------------------|--|--|--|--|---| | Measure ID | | Sub-Sector | End Use | Measure Name | Measure Unit
Name | (ROB), or New
Construction
(NEW) | Baseline Unit
Lifetime
(Years) | Efficient Unit
Lifetime
(Years) | Total
Incremental
Cost (per kWh
usage) | usage) | Annual kW
Coincident
Peak Savings
(percent of
usage) | Annual Gas
Savings
(Therms)
(percent of
usage) | Annual kWh
Increases
(percent of
usage) | Annual kW Coincident Peak Increases (percent of usage) | Annual Gas
Therms
Increase
(percent of
usage) | | 326 | Industrial Machiner | <u>, </u> | HVAC | Ventilation Heat Recovery | Per kWh | Retrofit | 20.0
10.0 | 20.0
10.0 | | | 1 | 0 | 0 | 0.0000 | 0 | | 327
328 | Industrial Machiner Industrial Machiner | , | HVAC
Motor - Other | Warehouse Loading Dock Seals Match Motor Size to Load | Per kWh | Retrofit
Retrofit | 15.0 | 15.0 | · · · · · · · · · · · · · · · · · · · | 0.03 | | 0 | 0 | 0.0000 | 0 | | 329 | Industrial Machiner | , | Motor - Other | Motor Efficiency Upgrade | Per kWh | Retrofit | 15.0 | 15.0 | · · · · · · · · · · · · · · · · · · · | | | 0 | 0 | 0.0000 | 0 | | 330 | Industrial Machiner | ery | Motor - Other | Operations and maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | | 1 | 0 | 0 | 0.0000 | 0 | | 331 | Industrial Machiner | <u>, </u> | Motor - Other | Variable Speed Drives | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 332
333 | Industrial Machiner Industrial Machiner | , | ONPU
OPU | High efficiency battery charger (for forklifts) HE Dry-Type Transformers | Per kWh
Per kWh | Retrofit
Retrofit | 20.0
30.0 | 20.0
30.0 | | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 334 | Industrial Machiner | <u>, </u> | PCR | Doors, Covers and Curtains | Per kWh | Retrofit | 5.0 | 5.0 | | | | 0 | 0 | 0.0000 | 0 | | 335 | Industrial Machiner | ery | PCR | Floating head pressure controls | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 336 | Industrial Machiner | <u>, </u> | PCR | Free-cooling | Per kWh | Retrofit | 12.0 | 12.0 | · | | | 0 | 0 | 0.0000 | 0 | | 337
338 | Industrial Machiner Industrial Machiner | , | PCR
PCR | High Efficiency Chiller Improve insulation of refrigeration system | Per kWh
Per kWh | Retrofit
Retrofit | 20.0
10.0 | 20.0
10.0 | | | | 0 | 0 | 0.0000 | 0 | | 339 | Industrial Machiner | • | PCR | Optimized chilled water temperature and/or optimized condenser temperature | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | 340 | Industrial Machiner | ery | PCR | Optimized condenser pressure | Per kWh | Retrofit | 3.0 | 3.0 | \$0.00 | 0.06 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 341 | Industrial Machiner | , | PCR | Premium efficiency refrigeration control system | Per kWh | Retrofit | 15.0 | 15.0 | | | 1 | 0 | 0 | 0.0000 | 0 | | 342
343 | Industrial Machiner Industrial Machiner | , | PCR
PCR | Preventative refrigeration/cooling system maintenance Smart Defrost Controls | Per kWh
Per kWh | Retrofit
Retrofit | 3.0
16.0 | 3.0
16.0 | · · · · · · · · · · · · · · · · · · · | | | 0 | 0 | 0.0000 | 0 | | 344 | Industrial Machiner | , | PH | Advanced water heater controls | Per kWh | Retrofit | 20.0 | 20.0 | | 0.03 | | 0 | 0 | 0.0000 | 0 | | 345 | Industrial Machiner | • | PH | Air Curtains (Dryer) | Per kWh | Retrofit | 20.0 | 20.0 | | | 1 | 0 | 0 | 0.0000 | 0 | | 346 | Industrial Machiner | , | PH | Air Curtains (Oven) | Per kWh | Retrofit | 20.0 | 20.0 | · · · · · · · · · · · · · · · · · · · | | | 0 | 0 | 0.0000 | 0 | | 347 | Industrial Machiner | <u>, </u> | PH | Insulation (Dryer) | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 348
349 | Industrial Machiner Industrial Machiner | , | PH
PH | Insulation (Oven) Optimized Distribution System | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
25.0 | 15.0
25.0 | | 0.05 | 1 | 0 | 0 | 0.0000 | 0 | | 350 | Industrial Machiner | , | PH | Preventative Dryer Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | 351 | Industrial Machiner | ery | PH | Preventative Oven Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | | 1 | 0 | 0 | 0.0000 | 0 | | 352 | Industrial Machiner | , | PH | Process Heat Recovery to Preheat Makeup Water | Per kWh | Retrofit | 20.0 | 20.0 | · · · · · · · · · · · · · · · · · · · | | | 0 | 0 | 0.0000 | 0 | | 353
354 | Industrial Machiner Industrial Machiner | , | Pumps
Pumps | Improve Pump Components Match Pump Size to Load | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
15.0 | 15.0
15.0 | · · · · · · · · · · · · · · · · · · · | | 1 | 0 | 0 | 0.0000 | 0 | | 355 | Industrial Machiner | , | Pumps | Operation and Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | 356 | Industrial Machiner | <u>, </u> | Pumps | Reduce or Control Pump Speed | Per kWh | Retrofit | 15.0 | 15.0 | | 0.30 | 1 | 0 | 0 | 0.0000 | 0 | | 357 | Industrial Machiner | <u>, </u> | Pumps | Reduce Overall System Requirements | Per kWh | Retrofit | 3.0 | 3.0 | | | 0.0000 | 0 | 0 | 0.0000 | 0 | | 358 | Industrial Petroleur | | Compressed Air Compressed Air | Compressor Compressor Compressor | Per kWh | Retrofit | 15.0 | 15.0 | | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 359
360 | | m Refining
m Refining | Compressed Air | Improve Compressor Components Match Compressor Size to Load | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
15.0 | 15.0
15.0 | | | | 0 | 0 | 0.0000 | 0 | | 361 | | m Refining | | Operation and Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | | 1 | 0 | 0 | 0.0000 | 0 | | 362 | | m Refining | Compressed Air | Reduce Overall System Requirements | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 363 | | m Refining | Fans | Improve Fan Components | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 364
365 | Industrial Petroleur | | Fans
Fans | Operation and Maintenance Reduce or Control Fan Speed | Per kWh
Per kWh | Retrofit
Retrofit | 3.0
15.0 | 3.0
15.0 | | | 1 | 0 | 0 | 0.0000 | 0 | | 366 | Industrial Petroleur | | Fans | Reduce Overall System Requirements | Per kWh | Retrofit | 15.0 | 15.0 | * | | | 0 | 0 | 0.0000 | 0 | | 367 | Industrial Petroleur | | FL | Efficient Lighting Design | Per kWh | Retrofit | 16.0 | 16.0 | | | | 0 | 0 | 0.0000 | 0 | | | Industrial Petroleur | • | FL | High efficiency ballasts for lighting | Per kWh | Retrofit | 11.0 | 11.0 | | | | 0 | 0 | 0.0000 | 0 | | 369
370 | Industrial Petroleur Industrial Petroleur | | FL
FL | High Efficiency Light fixtures Lighting controls: occupancy sensors | Per kWh
Per kWh | Retrofit
Retrofit | 16.0
8.0 | 16.0
8.0 | | 0.45
0.15 | | 0 | 0 | 0.0000 | 0 | | 371 | Industrial Petroleur | | FL | Lighting controls: or/off timer settings | Per kWh | Retrofit | 8.0 | 8.0 | | | | 0 | 0 | 0.0000 | 0 | | 372 | Industrial Petroleur | m Refining | HVAC | Air Curtains | Per kWh | Retrofit | 15.0 | 15.0 | | 0.03 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | Industrial Petroleur | | HVAC | Air Source Heat Pump for Backup Generators | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 374
375 | Industrial Petroleur Industrial Petroleur | - 3 | HVAC
HVAC | Automated Temperature Control Destratification Fans | Per kWh
Per kWh | Retrofit
Retrofit | 25.0
20.0 | 25.0
20.0 | | | | 0 | 0 | 0.0000
0.0000 | 0 | | 376 | Industrial Petroleur | | HVAC | Free cooling | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | | Industrial Petroleur | | HVAC | Ground Source Heat Pump | Per kWh | Retrofit | 20.0 | 20.0 | | | | 0 | 0 | 0.0000 | 0 | | 378 | Industrial Petroleur | | HVAC | Heat Recovery from Processes to Heat Ventilation Make-up Air | Per kWh | Retrofit | 15.0 | 15.0 | \$3.34 | 0.15 | | 0 | 0 | 0.0000 | 0 | | | Industrial Petroleur | | HVAC | High efficiency non-packaged HVAC equipment | Per kWh | Retrofit | 20.0 | 20.0
15.0 | | | | 0 | 0 | 0.0000 | 0 | | 380
381 | Industrial Petroleur Industrial Petroleur | | HVAC
HVAC | High-efficiency rooftop AC with an EER of 13.5 Optimized duct design to improve efficiency | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
15.0 | 15.0
15.0 | | | | 0 | 0 | 0.0000 | 0 | | 382 | Industrial Petroleur | | HVAC | Preventative Packaged HVAC Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | | Industrial Petroleur | | HVAC | Radiant Heaters | Per kWh | Retrofit | 20.0 | 20.0 | \$1.72 | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 383 | industrial i etroleur | | 110/40 | Reduced Temperature Settings | Per kWh | Retrofit | 3.0 | 3.0 | | 0.07 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 384 | Industrial Petroleur | • | HVAC | · | | D - 1 " | | | | | | - | - | 2 | | | 384
385 | Industrial Petroleur
Industrial Petroleur | m Refining | HVAC | Seasonal Temperature Settings Adjustments | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | 384
385
386 |
Industrial Petroleur
Industrial Petroleur
Industrial Petroleur | m Refining
m Refining | | Seasonal Temperature Settings Adjustments Ventilation Heat Recovery | | Retrofit Retrofit Retrofit | 20.0 | 3.0
20.0
10.0 | \$0.88 | 0.20 | 0.0000 | 0
0
0 | 0 | 0.0000
0.0000
0.0000 | 0 | | 384
385 | Industrial Petroleur
Industrial Petroleur | m Refining
m Refining
m Refining | HVAC
HVAC
HVAC | Seasonal Temperature Settings Adjustments | Per kWh
Per kWh | Retrofit | | 20.0 | \$0.88
\$0.05 | 0.20
0.05 | 0.0000
0.0000 | 0 0 0 | 0
0
0 | 0.0000 | 0 0 | | 384
385
386
387
388
389 | Industrial Petroleur
Industrial Petroleur
Industrial Petroleur
Industrial Petroleur | m Refining Im Refining Im Refining Im Refining Im Refining Im Refining | HVAC
HVAC
HVAC
Motor - Other | Seasonal Temperature Settings Adjustments Ventilation Heat Recovery Warehouse Loading Dock Seals | Per kWh
Per kWh
Per kWh | Retrofit
Retrofit | 20.0
10.0 | 20.0
10.0 | \$0.88
\$0.05
\$0.01
\$0.02 | 0.20
0.05
0.01
0.02 | 0.0000
0.0000
0.0000 | 0
0
0
0 | 0
0
0
0 | 0.0000
0.0000 | 0
0
0
0 | | | | | | MEASURE DESCRIPTION | | | | | | | MEASURE INC | REMENTAL SAV | INGS PER UNIT | • | | |------------|------------|---|-------------------------------|--|----------------------|--|--------------------------------------|---------------------------------------|---|--------------|--|--|--|--|---| | Measure ID | Sector | Sub-Sector | End Use | Measure Name | Measure Unit
Name | (ROB), or New
Construction
(NEW) | Baseline Unit
Lifetime
(Years) | Efficient Unit
Lifetime
(Years) | Total
Incremental
Cost (per kWh
usage) | usage) | Annual kW
Coincident
Peak Savings
(percent of
usage) | Annual Gas Savings (Therms) (percent of usage) | Annual kWh
Increases
(percent of
usage) | Annual kW Coincident Peak Increases (percent of usage) | Annual Gas Therms Increase (percent of usage) | | 391 | | Petroleum Refining | Motor - Other | Variable Speed Drives | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 392
393 | | Petroleum Refining Petroleum Refining | Pumps
Pumps | Improve Pump Components Match Pump Size to Load | Per kWh | Retrofit
Retrofit | 15.0
15.0 | 15.0
15.0 | | | | 0 | 0 | 0.0000 | 0 | | 394 | | Petroleum Refining | Pumps | Operation and Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | + | | | 0 | 0 | 0.0000 | 0 | | 395 | Industrial | Petroleum Refining | Pumps | Reduce or Control Pump Speed | Per kWh | Retrofit | 15.0 | 15.0 | | 0.30 | | 0 | 0 | 0.0000 | 0 | | 396 | | Petroleum Refining | Pumps | Reduce Overall System Requirements | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | 397
398 | | Plastics & Polymers Plastics & Polymers | Compressed Air Compressed Air | Minimize operating air pressure Optimized Distribution System | Per kWh Per kWh | Retrofit
Retrofit | 1.0
10.0 | 1.0
10.0 | | 0.20 | 0.0000 | 0 | 0 | 0.0000
0.0000 | <u> </u> | | 399 | | Plastics & Polymers | Compressed Air | Optimized bistribution dystern Optimized sizing of compressor system | Per kWh | Retrofit | 20.0 | 20.0 | | | | 0 | 0 | 0.0000 | 0 | | 400 | | Plastics & Polymers | Compressed Air | Premium efficiency ASD compressor | Per kWh | Retrofit | 10.0 | 10.0 | | | | 0 | 0 | 0.0000 | 0 | | 401 | | Plastics & Polymers | Fans | Impeller Trimming or Inlet Guide Vanes | Per kWh | Retrofit | 3.0 | 3.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 402
403 | | Plastics & Polymers Plastics & Polymers | Fans
Fans | Premium efficiency control, with ASD (Fans) Preventative Fan Maintenance | Per kWh Per kWh | Retrofit
Retrofit | 10.0
3.0 | 10.0
3.0 | + | | | 0 | 0 | 0.0000
0.0000 | 0 | | 404 | | Plastics & Polymers | Fans | Synchronous Belts (Fans) | Per kWh | Retrofit | 10.0 | 10.0 | | 0.02 | | 0 | 0 | 0.0000 | 0 | | 405 | | Plastics & Polymers | FL | Efficient Lighting Design | Per kWh | Retrofit | 16.0 | 16.0 | | | | 0 | 0 | 0.0000 | 0 | | 406 | | Plastics & Polymers | FL | High efficiency ballasts for lighting | Per kWh | Retrofit | 11.0 | 11.0 | | 0.25 | | 0 | 0 | 0.0000 | 0 | | 407 | | Plastics & Polymers | FL | High Efficiency Light fixtures | Per kWh | Retrofit | 16.0 | 16.0 | | 0.45 | | 0 | 0 | 0.0000 | 0 | | 408
409 | | Plastics & Polymers Plastics & Polymers | FL
FL | Lighting controls: occupancy sensors Lighting controls: on/off timer settings | Per kWh Per kWh | Retrofit
Retrofit | 8.0
8.0 | 8.0
8.0 | | 0.15
0.15 | | 0 | 0 | 0.0000
0.0000 | 0 | | 410 | | Plastics & Polymers | HVAC | Air Curtains | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 411 | | Plastics & Polymers | HVAC | Air Source Heat Pump for Backup Generators | Per kWh | Retrofit | 15.0 | 15.0 | | | 0.0001 | 0 | 0 | 0.0000 | 0 | | 412 | | Plastics & Polymers | HVAC | Automated Temperature Control | Per kWh | Retrofit | 25.0 | 25.0 | | | | 0 | 0 | 0.0000 | 0 | | 413 | | Plastics & Polymers | HVAC | Destratification Fans | Per kWh | Retrofit | 20.0
15.0 | 20.0 | | | | 0 | 0 | 0.0000 | 0 | | 414
415 | | Plastics & Polymers Plastics & Polymers | HVAC
HVAC | Free cooling Ground Source Heat Pump | Per kWh | Retrofit
Retrofit | 20.0 | 15.0
20.0 | | 0.53
0.51 | | 0 | 0 | 0.0000 | 0 | | 416 | | Plastics & Polymers | HVAC | Heat Recovery from Processes to Heat Ventilation Make-up Air | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 417 | Industrial | Plastics & Polymers | HVAC | High efficiency non-packaged HVAC equipment | Per kWh | Retrofit | 20.0 | 20.0 | \$1.72 | 0.25 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 418 | | Plastics & Polymers | HVAC | High-efficiency rooftop AC with an EER of 13.5 | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 419
420 | | Plastics & Polymers Plastics & Polymers | HVAC
HVAC | Optimized duct design to improve efficiency Preventative Packaged HVAC Maintenance | Per kWh | Retrofit
Retrofit | 15.0
3.0 | 15.0
3.0 | | | | 0 | 0 | 0.0000 | 0 | | 420 | | Plastics & Polymers | HVAC | Radiant Heaters | Per kWh | Retrofit | 20.0 | 20.0 | | | | 0 | 0 | 0.0000 | 0 | | 422 | | Plastics & Polymers | HVAC | Reduced Temperature Settings | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | 423 | | Plastics & Polymers | HVAC | Seasonal Temperature Settings Adjustments | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | 424 | | Plastics & Polymers | HVAC | Ventilation Heat Recovery | Per kWh | Retrofit | 20.0 | 20.0 | | | | 0 | 0 | 0.0000 | 0 | | 425
426 | | Plastics & Polymers Plastics & Polymers | HVAC Machine Drive | Warehouse Loading Dock Seals Sub-Metering and Interval Metering | Per kWh | Retrofit
Retrofit | 10.0
15.0 | 10.0
15.0 | | | | 0 | 0 | 0.0000 | 0 | | 427 | | Plastics & Polymers | Motor - Other | Correctly sized motors | Per kWh | Retrofit | 15.0 | 15.0 | | 0.02 | | 0 | 0 | 0.0000 | 0 | | 428 | | Plastics & Polymers | Motor - Other | High/Premium Efficiency Motors | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 429 | | Plastics & Polymers | Motor - Other | Premium Efficiency Control with ASDs (Other motors) | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 430 | | Plastics & Polymers | Motor - Other | Preventative Motor Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | 431 | | Plastics & Polymers Plastics & Polymers | ONPU
PCR | High efficiency battery charger (for forklifts) Doors, Covers and Curtains | Per kWh
Per kWh | Retrofit
Retrofit | 20.0
5.0 | 20.0
5.0 | | | | 0 | 0 | 0.0000 | 0 | | 433 | | Plastics & Polymers | PCR | Floating head pressure controls | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 434 | | Plastics & Polymers | PCR | Free-cooling | Per kWh | Retrofit | 12.0 | 12.0 | | | | 0 | 0 | 0.0000 | 0 | | 435 | | Plastics & Polymers | PCR | High Efficiency Chiller | Per kWh | Retrofit | 20.0 | 20.0 | | | | 0 | 0 | 0.0000 | 0 | | 436
437 | | Plastics & Polymers Plastics & Polymers | PCR
PCR | Improve insulation of refrigeration system Optimized chilled water temperature and/or optimized condenser temperature | Per kWh
Per kWh | Retrofit
Retrofit | 10.0
3.0 | 10.0
3.0 | | | | 0 | 0 | 0.0000
0.0000 | 0 | | 438 | | Plastics & Polymers | PCR | Optimized condenser pressure | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | . 0 | | 439 | Industrial | Plastics & Polymers | PCR | Premium efficiency refrigeration control system | Per kWh | Retrofit | 15.0 | 15.0 | \$0.13 | 0.09 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 440 | | Plastics & Polymers | PCR | Preventative refrigeration/cooling system maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | 441 | | Plastics & Polymers | PCR | Smart Defrost Controls | Per kWh | Retrofit | 16.0 | 16.0 | | | | 0 | 0 | 0.0000 | 0 | | 442
443 | | Plastics & Polymers Plastics & Polymers | PCR
PH | VSD on chiller compressor Advanced water heater controls | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
20.0 | 15.0
20.0 | | | | 0 | 0 | 0.0000
0.0000 | 0 | | 444 | | Plastics & Polymers | PH | Air Curtains (Dryer) | Per kWh | Retrofit | 20.0 | 20.0 | | | | 0 | 0 | 0.0000 | 0 | | 445 | Industrial | Plastics & Polymers | PH | Air Curtains (Oven) | Per kWh | Retrofit | 20.0 | 20.0 | \$0.02 | 0.15 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 446 | | Plastics &
Polymers | PH | Insulation (Dryer) | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 447 | | Plastics & Polymers | PH | Insulation (Oven) | Per kWh | Retrofit
Retrofit | 15.0
25.0 | 15.0
25.0 | | | | 0 | 0 | 0.0000
0.0000 | 0 | | 448
449 | | Plastics & Polymers Plastics & Polymers | PH
PH | Optimized Distribution System Preventative Dryer Maintenance | Per kWh
Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | 450 | | Plastics & Polymers | PH | Preventative Oven Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | 451 | Industrial | Plastics & Polymers | PH | Process Heat Recovery to Preheat Makeup Water | Per kWh | Retrofit | 20.0 | 20.0 | \$0.02 | 0.06 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 452 | | Plastics & Polymers | Pumps | Impeller Trimming (Pump) | Per kWh | Retrofit | 20.0 | 20.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 453
454 | | Plastics & Polymers Plastics & Polymers | Pumps | Optimization of pumping system Premium Efficiency Control with ASDs (Pumps) | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
15.0 | 15.0
15.0 | | | | 0 | 0 | 0.0000
0.0000 | 0 | | 454 | | Plastics & Polymers Plastics & Polymers | Pumps
Pumps | Preventative Pump Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | | | | 0 | 0.0000 | 0 | | 100 | aastiidi | astros a r styrriors | i unipo | 1. 1010a.ro i dirip maintonano | . 01 107711 | | 5.0 | 5.0 | Ψ0.00 | 5.00 | 0.0000 | ı | ı | 0.0000 | | | | | | | MEASURE DESCRIPTION | | | | | | | MEASURE INC | REMENTAL SAV | INGS PER UNIT | ſ | | |------------|------------|--------------|--------------------------------|--|----------------------|---|--------------------------------------|---------------------------------------|---|--|--|--|--|--|---| | Measure ID | Sector | Sub-Sector | End Use | Measure Name | Measure Unit
Name | Retrofit (RET),
Replace-on-
Burnout
(ROB), or New
Construction
(NEW) | Baseline Unit
Lifetime
(Years) | Efficient Unit
Lifetime
(Years) | Total
Incremental
Cost (per kWh
usage) | Annual kWh
Savings
(percent of
usage) | Annual kW
Coincident
Peak Savings
(percent of
usage) | Annual Gas
Savings
(Therms)
(percent of
usage) | Annual kWh
Increases
(percent of
usage) | Annual kW Coincident Peak Increases (percent of usage) | Annual Gas Therms Increase (percent of usage) | | | | | Compressed Air | Eliminate air leaks | Per kWh | Retrofit | 3.0 | 3.0 | | 0.15 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | | • • • | | Minimize operating air pressure | Per kWh | Retrofit | 1.0 | 1.0 | | 0.20 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 458 | | | | Optimized Distribution System | Per kWh | Retrofit | 10.0 | 10.0 | | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 459
460 | | | _ | Optimized sizes of air receiver tanks Optimized sizing of compressor system | Per kWh
Per kWh | Retrofit
Retrofit | 10.0
20.0 | 10.0
20.0 | | 0.12
0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 461 | | | • | Premium Efficiency Air Dryer (compressors) | Per kWh | Retrofit | 20.0 | 20.0 | | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 462 | | | | Premium efficiency ASD compressor | Per kWh | Retrofit | 10.0 | 10.0 | | 0.13 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 463 | | Pulp & paper | | Premium efficiency ASD compressor | Per kWh | Retrofit | 10.0 | 10.0 | \$0.05 | 0.13 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | | | _ | Replace compressed air use with mechanical or electrical | Per kWh | Retrofit | 20.0 | 20.0 | | 0.56 | 0.0001 | 0 | 0 | 0.0000 | 0 | | 465 | | | | Sequencing Control | Per kWh | Retrofit
Retrofit | 5.0
10.0 | 5.0
10.0 | | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 466
467 | | | | Synchronous Belts for Air Compressors Use cooler air from outside for make up air | Per kWh
Per kWh | Retrofit | 20.0 | 20.0 | | 0.02
0.04 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 468 | | • • • | Fans | High/Premium Efficiency Motors (Fans) | Per kWh | Retrofit | 15.0 | 15.0 | | 0.04 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 469 | | | Fans | Impeller Trimming or Inlet Guide Vanes | Per kWh | Retrofit | 3.0 | 3.0 | | 0.15 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 470 | | | Fans | Premium efficiency control, with ASD (Fans) | Per kWh | Retrofit | 10.0 | 10.0 | | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 471 | | | Fans | Preventative Fan Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | 0.02 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 472 | | | Fans | Synchronous Belts (Fans) | Per kWh | Retrofit | 10.0 | 10.0 | | 0.20 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 473
474 | | | FL
FL | Efficient Lighting Design High efficiency ballasts for lighting | Per kWh
Per kWh | Retrofit
Retrofit | 16.0
11.0 | 16.0
11.0 | | 0.15
0.25 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 475 | | . a., p | FL | High Efficiency Light fixtures | Per kWh | Retrofit | 16.0 | 16.0 | | 0.25 | 0.0001 | 0 | 0 | 0.0000 | 0 | | | | | FL | Lighting controls: occupancy sensors | Per kWh | Retrofit | 8.0 | 8.0 | | 0.15 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 477 | Industrial | Pulp & paper | FL | Lighting controls: on/off timer settings | Per kWh | Retrofit | 8.0 | 8.0 | | 0.15 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 478 | | | HVAC | Air Curtains | Per kWh | Retrofit | 15.0 | 15.0 | | 0.03 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 479 | | | HVAC | Air Source Heat Pump for Backup Generators | Per kWh | Retrofit | 15.0 | 15.0 | | 0.68 | 0.0001 | 0 | 0 | 0.0000 | 0 | | 480
481 | | | HVAC
HVAC | Automated Temperature Control Destratification Fans | Per kWh
Per kWh | Retrofit
Retrofit | 25.0
20.0 | 25.0
20.0 | | 0.07
0.08 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 482 | | | HVAC | Free cooling | Per kWh | Retrofit | 15.0 | 15.0 | | 0.53 | 0.0001 | 0 | 0 | 0.0000 | 0 | | 483 | | • • • | HVAC | Ground Source Heat Pump | Per kWh | Retrofit | 20.0 | 20.0 | | 0.51 | 0.0001 | 0 | 0 | 0.0000 | 0 | | 484 | Industrial | Pulp & paper | HVAC | Heat Recovery from Processes to Heat Ventilation Make-up Air | Per kWh | Retrofit | 15.0 | 15.0 | | 0.15 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 485 | | | HVAC | High efficiency non-packaged HVAC equipment | Per kWh | Retrofit | 20.0 | 20.0 | | 0.25 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 486 | | | HVAC | High-efficiency rooftop AC with an EER of 13.5 | Per kWh | Retrofit
Retrofit | 15.0
15.0 | 15.0
15.0 | | 0.17 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 487
488 | | | HVAC
HVAC | Optimized duct design to improve efficiency Preventative Packaged HVAC Maintenance | Per kWh
Per kWh | Retrofit | 3.0 | 3.0 | | 0.05
0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 489 | | | HVAC | Radiant Heaters | Per kWh | Retrofit | 20.0 | 20.0 | | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 490 | | | HVAC | Reduced Temperature Settings | Per kWh | Retrofit | 3.0 | 3.0 | | 0.07 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | | | HVAC | Seasonal Temperature Settings Adjustments | Per kWh | Retrofit | 3.0 | 3.0 | | 0.07 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 492 | | | HVAC | Ventilation Heat Recovery | Per kWh | Retrofit | 20.0 | 20.0 | | 0.20 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 493
494 | | | HVAC | Warehouse Loading Dock Seals | Per kWh | Retrofit
Retrofit | 10.0
10.0 | 10.0
10.0 | | 0.05
0.08 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | | | Machine Drive Machine Drive | Integrated control system Sub-Metering and Interval Metering | Per kWh
Per kWh | Retrofit | 15.0 | 15.0 | | 0.06 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 496 | | - : - : : | Motor - Other | Correctly sized motors | | Retrofit | 15.0 | 15.0 | | 0.02 | | 0 | 0 | 0.0000 | 0 | | 497 | | • • • | Motor - Other | High/Premium Efficiency Motors | Per kWh | Retrofit | 15.0 | 15.0 | | 0.02 | 0.0000 | | 0 | 0.0000 | | | | | | Motor - Other | Optimized motor control | Per kWh | Retrofit | 15.0 | 15.0 | | 0.05 | 0.0000 | 0 | 0 | 0.0000 | | | | | | | Premium Efficiency Control with ASDs (Other motors) | Per kWh | Retrofit | 15.0 | 15.0 | | 0.20 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 500
501 | | | Motor - Other
Motor - Other | Preventative Motor Maintenance Synchronous Belts | Per kWh
Per kWh | Retrofit
Retrofit | 3.0
10.0 | 3.0
10.0 | | 0.05
0.02 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | | | | High efficiency battery charger (for forklifts) | Per kWh | Retrofit | 20.0 | 20.0 | | 0.10 | 0.0000 | 0 | 0 | 0.0000 | | | | | | OPU | HE Dry-Type Transformers | Per kWh | Retrofit | 30.0 | 30.0 | | 0.01 | 0.0000 | 0 | 0 | 0.0000 | | | | | Pulp & paper | PCR | Doors, Covers and Curtains | Per kWh | Retrofit | 5.0 | 5.0 | | 0.07 | 0.0000 | 0 | 0 | 0.0000 | | | | | | PCR | Floating head pressure controls | Per kWh | Retrofit | 15.0 | 15.0 | | 0.07 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 506 | | | PCR | Free-cooling | Per kWh | Retrofit | 12.0 | 12.0 | | 0.21 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | | | PCR
PCR | High Efficiency Chiller Improve insulation of refrigeration system | Per kWh
Per kWh | Retrofit
Retrofit | 20.0
10.0 | 20.0
10.0 | | 0.19
0.05 | 0.0000 | 0 | 0 | 0.0000 | | | | | | | <u> </u> | Per kWh | Retrofit | 3.0 | 3.0 | | 0.03 | 0.0000 | 0 | 0 | 0.0000 | | | | | | PCR | Optimized condenser pressure | Per kWh | Retrofit | 3.0 | 3.0 | | 0.06 | 0.0000 | 0 | 0 | 0.0000 | | | 511 | Industrial | Pulp & paper | PCR | Optimized Distribution System | Per kWh | Retrofit | 25.0 | 25.0 | \$0.01 | 0.03 | 0.0000 | 0 | 0 | 0.0000 | | | | | | | Premium efficiency refrigeration control system | Per kWh | Retrofit | 15.0 | 15.0 | | 0.09 | 0.0000 | 0 | 0 | 0.0000 | | | | | | PCR | Preventative refrigeration/cooling system
maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | 0.05 | 0.0000 | 0 | 0 | 0.0000 | | | | | | PCR
PCR | Smart Defrost Controls VSD on chiller compressor | Per kWh
Per kWh | Retrofit
Retrofit | 16.0
15.0 | 16.0
15.0 | | 0.10
0.30 | 0.0000 | 0 | 0 | 0.0000 | | | | | | PH | | Per kWh | Retrofit | 20.0 | 20.0 | | 0.03 | 0.0000 | 0 | 0 | 0.0000 | | | | | | PH | Air Curtains (Dryer) | Per kWh | Retrofit | 20.0 | 20.0 | | 0.15 | 0.0000 | 0 | 0 | 0.0000 | | | | | | | Air Curtains (Oven) | Per kWh | Retrofit | 20.0 | 20.0 | \$0.02 | 0.15 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 519 | | | PH | Insulation (Dryer) | Per kWh | Retrofit | 15.0 | 15.0 | | 0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 520 | Industrial | Pulp & paper | PH | Insulation (Oven) | Per kWh | Retrofit | 15.0 | 15.0 | \$0.01 | 0.05 | 0.0000 | 0 | 0 | 0.0000 | . 0 | | | | | | MEASURE DESCRIPTION | | | | | 1 | | MEASURE INCR | DEMENTAL SAV | /INGS DED LINIT | T | | |------------|--------------------------|---|----------------|--|----------------------|--------------------------|---------------|----------------|------------------------------|------------------------|--------------|--------------|--------------------------|-------------------|-------------| | | | | | MILAGONE DEGONIF HOW | | Retrofit (RET), | | | | | Annual kW | Annual Gas | | Annual kW | Annual Gas | | | | | | | Manager 11 11 | Replace-on- | Baseline Unit | Efficient Unit | Total | Annual kWh | Coincident | Savings | Annual kWh | Coincident | Therms | | Measure ID | Sector | Sub-Sector | End Use | Measure Name | Measure Unit
Name | Burnout
(ROB), or New | Lifetime | Lifetime | Incremental
Cost (per kWh | Savings
(percent of | Peak Savings | (Therms) | Increases
(percent of | Peak
Increases | Increase | | | | | | | Name | Construction | (Years) | (Years) | usage) | usage) | (percent of | (percent of | usage) | (percent of | (percent of | | | | | | | | (NEW) | | | | | usage) | usage) | , | " usage) | usage) | | 521
522 | | Pulp & paper Pulp & paper | | Preventative Dryer Maintenance Preventative Oven Maintenance | Per kWh
Per kWh | Retrofit
Retrofit | 3.0 | 3.0 | | 0.05
0.05 | | 0 | 0 | 0.0000 | 0 | | 523 | | Pulp & paper | | Process Heat Recovery to Preheat Makeup Water | Per kWh | Retrofit | 20.0 | 20.0 | | 0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 524 | | | | High/Premium Efficiency Motors (Pumps) | Per kWh | Retrofit | 15.0 | 15.0 | | 0.04 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 525 | | Pulp & paper | | Impeller Trimming (Pump) | Per kWh | Retrofit | 20.0 | 20.0 | | 0.15 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 526 | | Pulp & paper | | Optimization of pumping system | Per kWh | Retrofit | 15.0 | 15.0 | | 0.14 | | 0 | 0 | 0.0000 | 0 | | 527
528 | | Pulp & paper | | Premium Efficiency Control with ASDs (Pumps) Preventative Pump Maintenance | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
3.0 | 15.0
3.0 | | 0.20
0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 529 | | Pulp & paper Transportation Equipment | - | Compressor Control | Per kWh | Retrofit | 15.0 | 15.0 | | 0.03 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 530 | Industrial | Transportation Equipment | Compressed Air | Improve Compressor Components | Per kWh | Retrofit | 15.0 | 15.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | 531 | Industrial | Transportation Equipment | Compressed Air | Match Compressor Size to Load | Per kWh | Retrofit | 15.0 | 15.0 | \$0.02 | 0.03 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 532 | Industrial | Transportation Equipment | | Operation and Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | * | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 533
534 | Industrial | Transportation Equipment | | Reduce Overall System Requirements | Per kWh | Retrofit
Retrofit | 15.0
15.0 | 15.0
15.0 | | 0.20
0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 535 | Industrial
Industrial | Transportation Equipment Transportation Equipment | | Improve Fan Components Operation and Maintenance | Per kWh
Per kWh | Retrofit | 3.0 | 3.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | 536 | Industrial | Transportation Equipment | | Reduce or Control Fan Speed | Per kWh | Retrofit | 15.0 | 15.0 | · | 0.20 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 537 | | Transportation Equipment | | Reduce Overall System Requirements | Per kWh | Retrofit | 15.0 | 15.0 | | 0.10 | | 0 | 0 | 0.0000 | 0 | | 538 | | Transportation Equipment | | Efficient Lighting Design | Per kWh | Retrofit | 16.0 | 16.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 539 | Industrial | Transportation Equipment | | High efficiency ballasts for lighting | Per kWh | Retrofit | 11.0 | 11.0 | | 0.25 | | 0 | 0 | 0.0000 | 0 | | 540
541 | Industrial
Industrial | Transportation Equipment Transportation Equipment | | High Efficiency Light fixtures Lighting controls: occupancy sensors | Per kWh
Per kWh | Retrofit
Retrofit | 16.0
8.0 | 16.0
8.0 | | 0.45
0.15 | | 0 | 0 | 0.0000 | 0 | | 542 | | Transportation Equipment | | Lighting controls: on/off timer settings | Per kWh | Retrofit | 8.0 | 8.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 543 | | Transportation Equipment | | Air Source Heat Pump for Backup Generators | Per kWh | Retrofit | 15.0 | 15.0 | | 0.68 | 0.0001 | 0 | 0 | 0.0000 | 0 | | 544 | Industrial | Transportation Equipment | HVAC | Automated Temperature Control | Per kWh | Retrofit | 25.0 | 25.0 | | 0.07 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 545 | Industrial | Transportation Equipment | | Destratification Fans | Per kWh | Retrofit | 20.0 | 20.0 | | 0.08 | | 0 | 0 | 0.0000 | 0 | | 546
547 | Industrial | Transportation Equipment | | Ground Source Heat Pump | Per kWh | Retrofit | 20.0
15.0 | 20.0
15.0 | | 0.51 | | 0 | 0 | 0.0000 | 0 | | 548 | Industrial
Industrial | Transportation Equipment Transportation Equipment | | Heat Recovery from Processes to Heat Ventilation Make-up Air High efficiency non-packaged HVAC equipment | Per kWh
Per kWh | Retrofit
Retrofit | 20.0 | 20.0 | | 0.15
0.25 | | 0 | 0 | 0.0000 | 0 | | 549 | Industrial | Transportation Equipment | | High-efficiency rooftop AC with an EER of 13.5 | Per kWh | Retrofit | 15.0 | 15.0 | | 0.17 | | 0 | 0 | 0.0000 | 0 | | 550 | Industrial | Transportation Equipment | HVAC | Optimized duct design to improve efficiency | Per kWh | Retrofit | 15.0 | 15.0 | \$0.09 | 0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 551 | | Transportation Equipment | | Preventative Packaged HVAC Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | 552
553 | Industrial
Industrial | Transportation Equipment Transportation Equipment | | Radiant Heaters Reduced Temperature Settings | Per kWh
Per kWh | Retrofit
Retrofit | 20.0
3.0 | 20.0
3.0 | · | 0.10
0.07 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 554 | Industrial | Transportation Equipment | | Seasonal Temperature Settings Adjustments | Per kWh | Retrofit | 3.0 | 3.0 | | 0.07 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 555 | Industrial | Transportation Equipment | | Ventilation Heat Recovery | Per kWh | Retrofit | 20.0 | 20.0 | | 0.20 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 556 | Industrial | Transportation Equipment | | Warehouse Loading Dock Seals | Per kWh | Retrofit | 10.0 | 10.0 | | 0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 557 | Industrial | Transportation Equipment | | Match Motor Size to Load | Per kWh | Retrofit | 15.0 | 15.0 | | 0.01 | | 0 | 0 | 0.0000 | 0 | | 558
559 | Industrial | Transportation Equipment Transportation Equipment | | Motor Efficiency Upgrade Operations and maintenance | Per kWh | Retrofit
Retrofit | 15.0
3.0 | 15.0
3.0 | | 0.02
0.05 | | 0 | 0 | 0.0000 | 0 | | 560 | | Transportation Equipment | | Variable Speed Drives | Per kWh | Retrofit | 15.0 | | | 0.20 | | 0 | 0 | | 0 | | 561 | | Transportation Equipment | | High efficiency battery charger (for forklifts) | Per kWh | Retrofit | 20.0 | 20.0 | \$0.01 | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 562 | | Transportation Equipment | | HE Dry-Type Transformers | Per kWh | Retrofit | 30.0 | 30.0 | | 0.01 | | 0 | 0 | 0.0000 | 0 | | 563 | | | | Doors, Covers and Curtains | Per kWh | Retrofit | 5.0 | | | 0.07 | | 0 | 0 | 0.0000 | 0 | | 564
565 | Industrial
Industrial | Transportation Equipment Transportation Equipment | | Floating head pressure controls Free-cooling | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
12.0 | 15.0
12.0 | | 0.07
0.21 | | 0 | 0 | 0.0000 | 0 | | 566 | | Transportation Equipment | | High Efficiency Chiller | Per kWh | Retrofit | 20.0 | 20.0 | | 0.19 | | 0 | 0 | 0.0000 | 0 | | 567 | | Transportation Equipment | PCR | Improve insulation of refrigeration system | Per kWh | Retrofit | 10.0 | 10.0 | | 0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 568 | | | | Optimized chilled water temperature and/or optimized condenser temperature | Per kWh | Retrofit | 3.0 | 3.0 | | 0.02 | | 0 | 0 | 0.0000 | 0 | | 569 | Industrial | | | Optimized condenser pressure | Per kWh | Retrofit | 3.0 | 3.0
15.0 | | 0.06
0.09 | | 0 | 0 | 0.0000 | 0 | | 570
571 | | | | Premium efficiency refrigeration control system Preventative refrigeration/cooling system maintenance | Per kWh
Per kWh | Retrofit
Retrofit | 15.0
3.0 | 3.0 | | 0.09 | | 0 | 0 | 0.0000 | 0 | | 572 | Industrial | Transportation Equipment | | Smart Defrost Controls | Per kWh | Retrofit | 16.0 | 16.0 | | 0.10 | | 0 | 0 | | 0 | | 573 | | Transportation Equipment | PH | Advanced water heater controls | Per kWh | Retrofit | 20.0 | 20.0 | \$0.00 | 0.03 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 574 | | Transportation Equipment | | Air Curtains (Dryer) | Per kWh | Retrofit | 20.0 | 20.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | 575
576 | | | | Air Curtains (Oven) Insulation (Dryer) | Per kWh
Per kWh | Retrofit
Retrofit | 20.0
15.0 | 20.0
15.0 | | 0.15
0.05 | | 0 | 0 | 0.0000 | 0 | | 577 | Industrial | | | Insulation (Oven) | Per kWh | Retrofit | 15.0 | 15.0 | | 0.05 | |
0 | 0 | 0.0000 | 0 | | 578 | Industrial | Transportation Equipment | | Optimized Distribution System | Per kWh | Retrofit | 25.0 | 25.0 | | 0.03 | | 0 | 0 | 0.0000 | 0 | | 579 | Industrial | Transportation Equipment | PH | Preventative Dryer Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | \$0.00 | 0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 580 | | Transportation Equipment | | Preventative Oven Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | 581
582 | | Transportation Equipment Transportation Equipment | | Process Heat Recovery to Preheat Makeup Water | Per kWh
Per kWh | Retrofit
Retrofit | 20.0
15.0 | 20.0
15.0 | | 0.06
0.05 | | 0 | 0 | 0.0000 | 0 | | 582 | Industrial | Transportation Equipment Transportation Equipment | | Improve Pump Components Match Pump Size to Load | Per kWh | Retrofit | 15.0 | 15.0 | | 0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 584 | | Transportation Equipment | | Operation and Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | 0.02 | | 0 | 0 | | 0 | | 585 | | Transportation Equipment | Pumps | Reduce or Control Pump Speed | Per kWh | Retrofit | 15.0 | 15.0 | \$0.01 | 0.30 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | | | | MEASURE DESCRIPTION | | | | | | | MEASURE INCR | FMFNTAL SAV | /INGS PER LINIT | • | | |------------|--------------------------|--------------------------|----------------|--|--------------------|--------------------------|---------------|----------------|------------------------------|-----------------------|--------------|-------------|-----------------------|-------------------|-------------| | | | | | MERIORIE PESONII IION | | Retrofit (RET), | | | | | Annual kW | Annual Gas | | Annual kW | Annual Gas | | | | | | | Measure Unit | Replace-on- | Baseline Unit | Efficient Unit | Total | Annual kWh
Savings | Coincident | Savings | Annual kWh | Coincident | Therms | | Measure ID | Sector | Sub-Sector | End Use | Measure Name | Name | Burnout
(ROB), or New | Lifetime | Lifetime | Incremental
Cost (per kWh | (percent of | Peak Savings | (Therms) | Increases (percent of | Peak
Increases | Increase | | | | | | | , manie | Construction | (Years) | (Years) | usage) | usage) | (percent of | (percent of | usage) | (percent of | (percent of | | | | | | | | (NEW) | | | | | usage) | usage) | | usage) | usage) | | | | Transportation Equipment | | Reduce Overall System Requirements | Per kWh | Retrofit | 3.0
15.0 | 3.0
15.0 | | 0.10 | | 0 | 0 | 0.0000 | 0 | | | Industrial
Industrial | | - | Compressor Control Improve Compressor Components | Per kWh | Retrofit
Retrofit | 15.0 | 15.0 | | 0.10
0.05 | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Match Compressor Size to Load | Per kWh | Retrofit | 15.0 | 15.0 | | 0.03 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Operation and Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | 0.10 | | 0 | 0 | 0.0000 | 0 | | 591 | Industrial | Other | Compressed Air | Reduce Overall System Requirements | Per kWh | Retrofit | 15.0 | 15.0 | \$0.00 | 0.20 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 592 | Industrial | Other | Fans | Improve Fan Components | Per kWh | Retrofit | 15.0 | 15.0 | \$0.03 | 0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Operation and Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | 0.02 | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Reduce or Control Fan Speed | Per kWh | Retrofit | 15.0 | 15.0 | | 0.20 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 595 | Industrial | | | Reduce Overall System Requirements | Per kWh | Retrofit | 15.0 | 15.0 | | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | Industrial
Industrial | | | Efficient Lighting Design | Per kWh | Retrofit
Retrofit | 16.0
11.0 | 16.0
11.0 | | 0.15
0.25 | | 0 | 0 | 0.0000 | 0 | | | Industrial
Industrial | | | High efficiency ballasts for lighting High Efficiency Light fixtures | Per kWh
Per kWh | Retrofit | 16.0 | 16.0 | | 0.25 | | 0 | 0 | 0.0000 | 0 | | | Industrial | | . – | Lighting controls: occupancy sensors | Per kWh | Retrofit | 8.0 | 8.0 | | 0.45 | | 0 | 0 | 0.0000 | - 0 | | | Industrial | | | Lighting controls: on/off timer settings | Per kWh | Retrofit | 8.0 | 8.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Air Source Heat Pump for Backup Generators | Per kWh | Retrofit | 15.0 | 15.0 | | 0.68 | 0.0001 | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Automated Temperature Control | Per kWh | Retrofit | 25.0 | 25.0 | | 0.07 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Destratification Fans | Per kWh | Retrofit | 20.0 | 20.0 | | | | 0 | 0 | 0.0000 | 0 | | 604 | Industrial | Other | HVAC | Ground Source Heat Pump | Per kWh | Retrofit | 20.0 | 20.0 | \$0.52 | 0.51 | 0.0001 | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Heat Recovery from Processes to Heat Ventilation Make-up Air | Per kWh | Retrofit | 15.0 | 15.0 | | 0.15 | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | High efficiency non-packaged HVAC equipment | Per kWh | Retrofit | 20.0 | 20.0 | | | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | High-efficiency rooftop AC with an EER of 13.5 | Per kWh | Retrofit | 15.0 | 15.0 | | 0.17 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Optimized duct design to improve efficiency | Per kWh | Retrofit | 15.0 | 15.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Preventative Packaged HVAC Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | 0.05 | | 0 | 0 | 0.0000 | 0 | | | Industrial
Industrial | | | Radiant Heaters | Per kWh | Retrofit
Retrofit | 20.0
3.0 | 20.0
3.0 | | 0.10
0.07 | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Reduced Temperature Settings Seasonal Temperature Settings Adjustments | Per kWh
Per kWh | Retrofit | 3.0 | 3.0 | | 0.07 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | Industrial | | HVAC | Ventilation Heat Recovery | Per kWh | Retrofit | 20.0 | 20.0 | | 0.07 | 0.0000 | 0 | 0 | 0.0000 | - 0 | | | Industrial | | | Warehouse Loading Dock Seals | Per kWh | Retrofit | 10.0 | 10.0 | * | 0.05 | | 0 | 0 | 0.0000 | | | | Industrial | | | Match Motor Size to Load | Per kWh | Retrofit | 15.0 | 15.0 | | 0.01 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Motor Efficiency Upgrade | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | 617 | Industrial | Other | Motor - Other | Operations and maintenance | Per kWh | Retrofit | 3.0 | 3.0 | \$0.00 | 0.05 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 618 | Industrial | Other | Motor - Other | Variable Speed Drives | Per kWh | Retrofit | 15.0 | 15.0 | \$0.00 | 0.20 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 619 | Industrial | Other | | High efficiency battery charger (for forklifts) | Per kWh | Retrofit | 20.0 | 20.0 | * | 0.10 | 0.0000 | 0 | 0 | 0.0000 | 0 | | 620 | Industrial | | | HE Dry-Type Transformers | Per kWh | Retrofit | 30.0 | 30.0 | | 0.01 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Doors, Covers and Curtains | Per kWh | Retrofit | 5.0 | 5.0 | | 0.07 | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Floating head pressure controls | Per kWh | Retrofit | 15.0 | 15.0 | | 0.07 | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Free-cooling | Per kWh | Retrofit | 12.0 | 12.0 | | 0.21 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | Industrial
Industrial | | | High Efficiency Chiller | Per kWh
Per kWh | Retrofit
Retrofit | 20.0
10.0 | 20.0 | | 0.19
0.05 | | 0 | 0 | 0.0000 | <u> </u> | | | Industrial | | | Improve insulation of refrigeration system Optimized chilled water temperature and/or optimized condenser temperature | Per kWh | Retrofit | 3.0 | 3.0 | ¥ 0.00 | | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Optimized condenser pressure | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Premium efficiency refrigeration control system | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Preventative refrigeration/cooling system maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Smart Defrost Controls | Per kWh | Retrofit | 16.0 | 16.0 | | | | 0 | 0 | 0.0000 | 0 | | 631 | Industrial | Other | | Advanced water heater controls | Per kWh | Retrofit | 20.0 | 20.0 | \$0.00 | 0.03 | 0.0000 | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Air Curtains (Dryer) | Per kWh | Retrofit | 20.0 | 20.0 | | | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Air Curtains (Oven) | Per kWh | Retrofit | 20.0 | 20.0 | | | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Insulation (Dryer) | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Insulation (Oven) | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Optimized Distribution System | Per kWh | Retrofit | 25.0 | 25.0 | | 0.03 | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Preventative Dryer Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | | | Industrial
Industrial | | | Preventative Oven Maintenance | Per kWh | Retrofit
Retrofit | 3.0
20.0 | 3.0
20.0 | | 0.05
0.06 | | 0 | 0 | 0.0000 | <u> </u> | | | Industrial | | | Process Heat Recovery to Preheat Makeup Water Improve Pump Components | Per kWh
Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Match Pump Size to Load | Per kWh | Retrofit | 15.0 | 15.0 | | | | 0 | 0 | 0.0000 | 0 | | | Industrial | | - | Operation and Maintenance | Per kWh | Retrofit | 3.0 | 3.0 | | | | | 0 | 0.0000 | | | | Industrial | | | Reduce or Control Pump Speed | Per kWh | Retrofit | 15.0 | 15.0 | | 0.30 | | 0 | 0 | 0.0000 | 0 | | | Industrial | | | Reduce Overall System Requirements | Per kWh | Retrofit | 3.0 | 3.0 | | | | 0 | 0 | 0.0000 | 0 | MEASURE DESCRIPTION | MEA | SURE SELECT | ION | | | | | APPLICABILIT | Y | | | | |---------------|--
---------------------------------|--|---|----------------------------|--|--------------|--------------------------|---|---|-------------------------|--------------------------------------|---| | Measure ID | Measure Name | Measure TRC calculated for 2020 | Passed
Measure
Screening?
(1=Yes, 0=No) | Measure
Inclusion (if
Passed
Measure | Total Sub-
Sector Units | Measure
Units per Sub-
Sector Unit | | Technical
Feasibility | Distribution
of Measure
Permutation
by Measure
Size | Distribution
of Measure
Permutation
by Efficiency
Level | Not Yet
Adopted Rate | Annual
Replacement
Eligibility | Total
Applicable
Measure
Units | | 1 | Compression ratio optimization (gas compressor) | 62.60 | 1 | 1 | 151,036,384 | 1 | 8.7% | 80% | 100.0% | 100.0% | 34% | 100.0% | 3,576,891 | | 2 | Eliminate air leaks | 2.88 | 1 | 1 | 151,036,384 | 1 | 8.7% | 100% | 100.0% | 100.0% | 61% | 100.0% | 8,021,704 | | 3 | Gas compressor right sizing | 0.65 | 0 | 0 | | | | | | | | | | | <u>4</u>
5 | Minimize operating air pressure Minimum cylinder clearance | 94,310.10
8.27 | 1 | 1 | 151,036,384
151,036,384 | 1 | 8.7%
8.7% | 80%
60% | 100.0% | 100.0%
100.0% | 61%
44% | 100.0% | 6,417,363
3,451,963 | | 6 | Optimized Distribution System | 4.39 | 1 | 1 | 151,036,384 | 1 | 8.7% | 80% | 100.0% | 100.0% | 81% | 100.0% | 8,468,815 | | 7 | Optimized sizes of air receiver tanks | 1.46 | 1 | 1 | 151,036,384 | 1 | 8.7% | 80% | 100.0% | 100.0% | 45% | 100.0% | 4,681,519 | | 8 | Optimized sizing of compressor system | 0.98 | 0 | 0 | | | | | | | | | | | 9 | Premium Efficiency Air Dryer (compressors) | 1.56 | 1 | 1 | 151,036,384 | 1 | 8.7% | 80% | 100.0% | 100.0% | 89% | 100.0% | 9,336,737 | | 10 | Premium efficiency ASD compressor | 0.38 | 0 | 0 | | | | | | | | | | | 11
12 | Premium efficiency ASD compressor | 0.63
9.59 | 0 | 0 | 151,036,384 | 4 | 8.7% | 10% | 100.0% | 100.0% | 98% | 100.0% | 1,285,445 | | 13 | Replace compressed air use with mechanical or electrical Retrofit internal parts of existing centrifugal compressors | 1.88 | 1 | 1 | 151,036,384 | 1 | 8.7% | 10%
50% | 100.0% | 100.0% | 70% | 100.0% | 4,602,617 | | 14 | Sequencing Control | 1.68 | 1 | 1 | 151,036,384 | 1 | 8.7% | 60% | 100.0% | 100.0% | 69% | 100.0% | 5,404,787 | | 15 | Synchronous Belts for Air Compressors | 3.58 | 1 | 1 | 151,036,384 | 1 | 8.7% | 40% | 100.0% | 100.0% | 94% | 100.0% | 4,944,526 | | 16 | Synchronous Belts for Air or Gas Compressors | 5.90 | 1 | 1 | 151,036,384 | 1 | 8.7% | 40% | 100.0% | 100.0% | 94% | 100.0% | 4,944,526 | | 17 | Use cooler air from outside for make up air | 32.81 | 1 | 1 | 151,036,384 | 1 | 8.7% | 60% | 100.0% | 100.0% | 56% | 100.0% | 4,398,787 | | 18 | Volume pocket adjustments | 573,728.24 | 1 | 1 | 151,036,384 | 1 | 8.7% | 30% | 100.0% | 100.0% | 53% | 100.0% | 2,081,040 | | 19
20 | High/Premium Efficiency Motors (Fans) Impeller Trimming or Inlet Guide Vanes | 0.35
2.39 | 0 | 0
1 | 151,036,384 | | 7.5% | 70% | 100.0% | 100.0% | 99% | 100.0% | 7,903,746 | | 21 | Premium efficiency control, with ASD (Fans) | 0.29 | 0 | 0 | 151,036,384 | ' | 7.5% | 70% | 100.0% | 100.0% | 99% | 100.0% | 7,903,740 | | 22 | Preventative Fan Maintenance | 0.64 | 0 | 0 | | | | | | | | | | | 23 | Synchronous Belts (Fans) | 1.65 | 1 | 1 | 151,036,384 | 1 | 7.5% | 40% | 100.0% | 100.0% | 100% | 100.0% | 4,550,556 | | 24 | Efficient Lighting Design | 2.35 | 1 | 1 | 151,036,384 | 1 | 6.3% | 100% | 100.0% | 100.0% | 96% | 100.0% | 9,149,874 | | 25 | High efficiency ballasts for lighting | 8.77 | 1 | 1 | 151,036,384 | 1 | 6.3% | 100% | 100.0% | 100.0% | 86% | 100.0% | 8,151,706 | | 26 | High Efficiency Light fixtures | 2.05 | 1 | 1 | 151,036,384 | 1 | 6.3% | 100% | 100.0% | 100.0% | 74% | 100.0% | 7,034,709 | | 27 | Lighting controls: occupancy sensors Lighting controls: on/off timer settings | 0.16
2.00 | 0 | 0 | 151,036,384 | 1 | 6.3% | 80% | 100.0% | 100.0% | 100% | 100.0% | 7,605,090 | | 28
29 | Ventilation Optimization | 0.75 | 0 | 0 | 151,036,384 | ' | 0.3% | 80% | 100.0% | 100.0% | 100% | 100.0% | 7,605,090 | | 30 | Air Curtains | 0.09 | 0 | 0 | | | | | | | | | | | 31 | Air Source Heat Pump for Backup Generators | 0.85 | 0 | 0 | | | | | | | | | | | 32 | Automated Temperature Control | 1.73 | 1 | 1 | 151,036,384 | 1 | 9.6% | 80% | 100.0% | 100.0% | 46% | 100.0% | 5,328,969 | | 33 | Demand-Controlled Ventilation | 0.38 | 0 | 0 | | | | | | | | | | | 34 | Destratification Fans | 1.29
15.79 | 1 | 1 | 151,036,384 | 1 | 9.6%
9.6% | 40% | 100.0% | 100.0% | 94% | 100.0% | 5,444,816 | | 35 | Free cooling
Ground Source Heat Pump | | 0 | 0 | 151,036,384 | 1 | 9.6% | 10% | 100.0% | 100.0% | 80% | 100.0% | 1,154,851 | | 36
37 | Heat Recovery from Processes to Heat Ventilation Make-up Air | 0.38
0.01 | 0 | 0 | | | | | | | | | | | 38 | High efficiency non-packaged HVAC equipment | 0.06 | 0 | 0 | | | | | | | | | | | 39 | High-efficiency rooftop AC with an EER of 13.5 | 1.35 | 1 | 1 | 151,036,384 | 1 | 9.6% | 80% | 100.0% | 100.0% | 70% | 100.0% | 8,109,301 | | 40 | Optimized duct design to improve efficiency | 242,866.16 | 1 | 1 | 151,036,384 | 1 | 9.6% | 80% | 100.0% | 100.0% | 100% | 100.0% | 11,584,716 | | 41 | Premium efficiency ventilation control with VSD | 2.47 | 1 | 1 | 151,036,384 | 1 | 9.6% | 80% | 100.0% | 100.0% | 89% | 100.0% | 10,281,435 | | 42
43 | Preventative Packaged HVAC Maintenance | 66,810.49 | 0 | 0 | 151,036,384 | 1 | 9.6% | 100% | 100.0% | 100.0% | 36% | 100.0% | 5,249,324 | | 43 | Radiant Heaters Reduced Temperature Settings | 93,534.67 | 1 | 1 | 151,036,384 | 1 | 9.6% | 80% | 100.0% | 100.0% | 42% | 100.0% | 4,894,542 | | 45 | Seasonal Temperature Settings Adjustments | 93,534.67 | 1 | 1 | 151,036,384 | 1 | 9.6% | 100% | 100.0% | 100.0% | 42% | 100.0% | 6,118,178 | | 46 | Ventilation Heat Recovery | 0.09 | 0 | 0 | | | | | | | | | | | 47 | Warehouse Loading Dock Seals | 0.24 | 0 | 0 | | | | | | | | | | | 48 | Integrated control system | 294,423.20 | 1 | 1 | 151,036,384 | 1 | 51.6% | 83% | 100.0% | 100.0% | 96% | 100.0% | 61,822,097 | | 49
50 | Sub-Metering and Interval Metering Correctly sized motors | 242,866.20
0.61 | 0 | 0 | 151,036,384 | 1 | 51.6% | 100% | 100.0% | 100.0% | 87% | 100.0% | 67,464,977 | | 50 | Correctly sized motors High/Premium Efficiency Motors | 0.61 | 0 | 0 | | 1 | | | | | | 1 | | | 52 | Optimized motor control | 24.16 | 1 | 1 | 151,036,384 | 1 | 21.7% | 70% | 100.0% | 100.0% | 96% | 100.0% | 22,117,117 | | 53 | Premium Efficiency Control with ASDs (Other motors) | 3.09 | 1 | 1 | 151,036,384 | 1 | 21.7% | 70% | 100.0% | 100.0% | 90% | 100.0% | 20,652,217 | | 54 | Preventative Motor Maintenance | 66,810.50 | 1 | 1 | 151,036,384 | 1 | 21.7% | 100% | 100.0% | 100.0% | 46% | 100.0% | 15,100,369 | | 55 | Synchronous Belts | 3.58 | 1 | 1 | 151,036,384 | 1 | 21.7% | 40% | 100.0% | 100.0% | 99% | 100.0% | 13,032,275 | | 56 | High efficiency battery charger (for forklifts) | 2.65 | 1 | 1 | 151,036,384 | 1 | 2.3% | 100% | 100.0% | 100.0% | 89% | 100.0% | 3,123,050 | | 57
58 | HE Dry-Type Transformers Doors, Covers and Curtains | 68,870.14
2.34 | 1 | 1 | 151,036,384
151,036,384 | 1 | 2.1%
7.4% | 100%
40% | 100.0%
100.0% | 100.0%
100.0% | 100%
61% | 100.0% | 3,203,802
2,716,824 | | 59 | Floating head pressure controls | 13.46 | 1 | 1 | 151,036,384 | 1 | 7.4% | 10% | 100.0% | 100.0% | 75% | 100.0% | 837.873 | | 60 | Free-cooling | 3.89 | 1 | 1 | 151,036,384 | 1 | 7.4% | 35% | 100.0% | 100.0% | 80% | 100.0% | 3,107,924 | | 61 | High Efficiency Chiller | 0.76 | 0 | 0 | ,,,,,, | | | | | | | | ., . , | | 62 | Improve insulation of refrigeration system | 0.50 | 0 | 0 | | | | | | | | | | | 63 | Optimized chilled water temperature and/or optimized condenser temperature | 27,392.35 | 1 | 1 | 151,036,384 | 1 | 7.4% | 60% | 100.0% | 100.0% | 84% | 100.0% | 5,578,397 | | 64 | Optimized condenser pressure | 80,172.60 | 1 | 1 | 151,036,384 | 1 | 7.4% | 60% | 100.0% | 100.0% | 84% | 100.0% | 5,578,397 | | 65 | Optimized Distribution System | 1.15 | 1 | 1 | 151,036,384 | 1 1 | 7.4% | 90% | 100.0% | 100.0% | 94% | 100.0% | 9,419,808 | | | MEASURE DESCRIPTION | MEA | ASURE SELECT | TON | | | | | APPLICABILITY | Y | | | | |------------|--|---------------------------------|--|--------------------------------------|----------------------------|--|-----------------|--------------------------|---|---|-------------------------|--------------------------------------|---| | Measure ID | Measure Name | Measure TRC calculated for 2020 | Passed
Measure
Screening?
(1=Yes, 0=No) | Measure Inclusion (if Passed Measure | Total Sub-
Sector Units | Measure
Units per Sub-
Sector Unit | - Applicability | Technical
Feasibility | Distribution
of Measure
Permutation
by Measure
Size | Distribution
of Measure
Permutation
by Efficiency
Level | Not Yet
Adopted Rate | Annual
Replacement
Eligibility | Total
Applicable
Measure
Units | | 66 | Premium efficiency refrigeration control system | 0.22 | 0 | 0 | | | | | | | | | | | 67
68 | Preventative refrigeration/cooling system maintenance Smart Defrost Controls | 66,810.52
37.72 | 1 | 1 | 151,036,384
151,036,384 | 1 | 7.4%
7.4% | 100%
15% | 100.0%
100.0% |
100.0%
100.0% | 42%
87% | 100.0%
100.0% | 4,620,828
1,457,231 | | 69 | VSD on chiller compressor | 2.90 | 1 | 1 | 151,036,384 | 1 | 7.4% | 80% | 100.0% | 100.0% | 84% | 100.0% | 7,437,862 | | 70 | Advanced water heater controls | 5.96 | 1 | 1 | 151,036,384 | 1 | 11.3% | 90% | 100.0% | 100.0% | 77% | 100.0% | 11,790,713 | | 71 | Air Curtains (Dryer) | 27.54 | 1 | 1 | 151,036,384 | 1 | 11.3% | 9% | 100.0% | 100.0% | 79% | 100.0% | 1,213,637 | | 72 | Air Curtains (Oven) | 2.75 | 1 | 1 | 151,036,384 | 1 | 11.3% | 9% | 100.0% | 100.0% | 79% | 100.0% | 1,213,637 | | 73
74 | Insulation (Dryer) Insulation (Furnace) | 14.59
14.59 | 1 | 1 | 151,036,384
151,036,384 | 1 | 11.3%
11.3% | 90%
90% | 100.0%
100.0% | 100.0%
100.0% | 42%
42% | 100.0%
100.0% | 6,490,653
6,490,653 | | 75 | Insulation (Kiln) | 72.95 | 1 | 1 | 151,036,384 | 1 | 11.3% | 90% | 100.0% | 100.0% | 42% | 100.0% | 6,490,653 | | 76 | Insulation (Oven) | 1.46 | 1 | 1 | 151,036,384 | 1 | 11.3% | 90% | 100.0% | 100.0% | 42% | 100.0% | 6,490,653 | | 77 | Preventative Dryer Maintenance | 66,810.53 | 1 | 1 | 151,036,384 | 1 | 11.3% | 100% | 100.0% | 100.0% | 36% | 100.0% | 6,187,671 | | 78 | Preventative Furnace Maintenance | 66,810.53 | 1 | 1 | 151,036,384 | 1 | 11.3% | 100% | 100.0% | 100.0% | 36% | 100.0% | 6,187,671 | | 79
80 | Preventative Kiln Maintenance Preventative Oven Maintenance | 66,810.53
66.810.53 | 1 | 1 | 151,036,384
151,036,384 | 1 | 11.3%
11.3% | 100%
100% | 100.0%
100.0% | 100.0%
100.0% | 36%
36% | 100.0%
100.0% | 6,187,671
6,187,671 | | 81 | Process Heat Recovery to Preheat Makeup Water | 1.42 | 1 | 1 | 151,036,384 | 1 | 11.3% | 70% | 100.0% | 100.0% | 69% | 100.0% | 8,274,409 | | 82 | High/Premium Efficiency Motors (Pumps) | 0.85 | 0 | 0 | , 000, 004 | ' | | 7 0 70 | 100.076 | . 55.070 | 0370 | 100.078 | 5,217,403 | | 83 | Impeller Trimming (Pump) | 5.87 | 1 | 1 | 151,036,384 | 1 | 13.7% | 15% | 100.0% | 100.0% | 99% | 100.0% | 3,048,342 | | 84 | Optimization of pumping system | 2.24 | 1 | 1 | 151,036,384 | 1 | 13.7% | 80% | 100.0% | 100.0% | 99% | 100.0% | 16,381,614 | | 85 | Premium Efficiency Control with ASDs (Pumps) | 3.09 | 1 | 1 | 151,036,384 | 1 | 13.7% | 70% | 100.0% | 100.0% | 86% | 100.0% | 12,384,212 | | 86
87 | Preventative Pump Maintenance Compressor Control | 66,810.54
8.37 | 1 | 1 | 151,036,384
47,651,097 | 1 | 13.7%
4.3% | 100%
25% | 100.0%
100.0% | 100.0%
100.0% | 46%
72% | 100.0%
100.0% | 9,490,608
366,543 | | 88 | Improve Compressor Components | 1.01 | 1 | 1 | 47,651,097 | 1 | 4.3% | 15% | 100.0% | 100.0% | 92% | 100.0% | 281,017 | | 89 | Match Compressor Size to Load | 0.78 | 0 | 0 | , | | | | | | | | | | 90 | Operation and Maintenance | 19.93 | 1 | 1 | 47,651,097 | 1 | 4.3% | 75% | 100.0% | 100.0% | 37% | 100.0% | 565,088 | | 91 | Reduce Overall System Requirements | 34.42 | 1 | 1 | 47,651,097 | 1 | 4.3% | 30% | 100.0% | 100.0% | 85% | 100.0% | 519,270 | | 92
93 | Improve Fan Components Operation and Maintenance | 0.81
26,724.28 | 0 | 0
1 | 47,651,097 | 1 | 4.3% | 50% | 100.0% | 100.0% | 37% | 100.0% | 376,725 | | 93 | Reduce or Control Fan Speed | 48.27 | 1 | 1 | 47,651,097 | 1 | 4.3% | 10% | 100.0% | 100.0% | 90% | 100.0% | 183,272 | | 95 | Reduce Overall System Requirements | 4.39 | 1 | 1 | 47,651,097 | 1 | 4.3% | 15% | 100.0% | 100.0% | 75% | 100.0% | 229,090 | | 96 | Efficient Lighting Design | 3.53 | 1 | 1 | 47,651,097 | 1 | 9.7% | 100% | 100.0% | 100.0% | 93% | 100.0% | 4,283,471 | | 97 | High efficiency ballasts for lighting | 13.15 | 1 | 1 | 47,651,097 | 1 | 9.7% | 100% | 100.0% | 100.0% | 85% | 100.0% | 3,915,000 | | 98 | High Efficiency Light fixtures | 3.07 | 1 | 1 | 47,651,097 | 1 | 9.7% | 100% | 100.0% | 100.0% | 85% | 100.0% | 3,915,000 | | 99
100 | Lighting controls: occupancy sensors Lighting controls: on/off timer settings | 0.25
3.00 | 0 | 1 | 47.651.097 | 1 | 9.7% | 80% | 100.0% | 100.0% | 100% | 100.0% | 3.684.706 | | 101 | Air Source Heat Pump for Backup Generators | 1.27 | 1 | 1 | 47,651,097 | 1 | 26.5% | 80% | 100.0% | 100.0% | 95% | 100.0% | 9,611,257 | | 102 | Automated Temperature Control | 2.60 | 1 | 1 | 47,651,097 | 1 | 26.5% | 80% | 100.0% | 100.0% | 80% | 100.0% | 8,093,690 | | 103 | Destratification Fans | 1.94 | 1 | 1 | 47,651,097 | 1 | 26.5% | 20% | 100.0% | 100.0% | 95% | 100.0% | 2,402,814 | | 104 | Ground Source Heat Pump | 0.57 | 0 | 0 | | | | | | | | | | | 105
106 | Heat Recovery from Processes to Heat Ventilation Make-up Air High efficiency non-packaged HVAC equipment | 0.02 | 0 | 0 | | | | | | | | | | | 107 | High-efficiency rooftop AC with an EER of 13.5 | 2.02 | 1 | 1 | 47.651.097 | 1 | 26.5% | 80% | 100.0% | 100.0% | 60% | 100.0% | 6.070.268 | | 108 | Optimized duct design to improve efficiency | 0.28 | 0 | 0 | , | - | | 5575 | | | | | 5,010,000 | | 109 | Preventative Packaged HVAC Maintenance | 66,810.56 | 1 | 1 | 47,651,097 | 1 | 26.5% | 100% | 100.0% | 100.0% | 15% | 100.0% | 1,896,959 | | 110 | Radiant Heaters | 0.03 | 0 | 0 | | | | | | | | | | | 111
112 | Reduced Temperature Settings Seasonal Temperature Settings Adjustments | 93,534.74
93,534.74 | 1 | 1 | 47,651,097
47,651,097 | 1 | 26.5%
26.5% | 80%
100% | 100.0%
100.0% | 100.0%
100.0% | 80%
80% | 100.0%
100.0% | 8,093,690
10,117,113 | | 113 | Ventilation Heat Recovery | 0.13 | 0 | 0 | 47,001,097 | <u> </u> | 20.0% | 100% | 100.0% | 100.076 | 00% | 100.0% | 10,117,113 | | 114 | Warehouse Loading Dock Seals | 0.36 | 0 | 0 | | | | | | | | | | | 115 | Match Motor Size to Load | 0.55 | 0 | 0 | | | | | | | | | | | 116 | Motor Efficiency Upgrade | 0.58 | 0 | 0 | | | | | | | | | | | 117
118 | Operations and maintenance Variable Speed Drives | 6.07
23.18 | 1 | 1 | 47,651,097
47,651,097 | 1 | 13.5%
13.5% | 5%
35% | 100.0%
100.0% | 100.0%
100.0% | 37%
9% | 100.0%
100.0% | 119,292
203,119 | | 119 | High efficiency battery charger (for forklifts) | 3.98 | 1 | 1 | 47,651,097 | 1 | | 100% | 100.0% | 100.0% | 85% | 100.0% | 391,500 | | 120 | HE Dry-Type Transformers | 68,870.50 | 1 | 1 | 47,651,097 | 1 | 5.8% | 100% | 100.0% | 100.0% | 100% | 100.0% | 2,763,529 | | 121 | Doors, Covers and Curtains | 3.51 | 1 | 1 | 47,651,097 | 1 | 10.6% | 10% | 100.0% | 100.0% | 79% | 100.0% | 400,251 | | 122 | Floating head pressure controls | 20.18 | 1 | 1 | 47,651,097 | 1 | 10.6% | 10% | 100.0% | 100.0% | 97% | 100.0% | 491,448 | | 123 | Free-cooling | 5.84 | 1 | 1 | 47,651,097 | 1 | 10.6%
10.6% | 35% | 100.0% | 100.0% | 100%
96% | 100.0% | 1,773,265 | | 124
125 | High Efficiency Chiller Improve insulation of refrigeration system | 1.15
0.75 | 0 | 0 | 47,651,097 | 1 | 10.6% | 10% | 100.0% | 100.0% | 96% | 100.0% | 486,381 | | 126 | Optimized chilled water temperature and/or optimized condenser temperature | 27,392.42 | 1 | 1 | 47,651,097 | 1 | 10.6% | 35% | 100.0% | 100.0% | 87% | 100.0% | 1,542,740 | | 127 | Optimized condenser pressure | 80,172.67 | 1 | 1 | 47,651,097 | 1 | 10.6% | 35% | 100.0% | 100.0% | 87% | 100.0% | 1,542,740 | | 128 | Premium efficiency refrigeration control system | 0.33 | 0 | 0 | | | | | | | | | | | 129 | Preventative refrigeration/cooling system maintenance | 66,810.59 | 1 | 1 | 47,651,097 | 1 | 10.6% | 100% | 100.0% | 100.0% | 15% | 100.0% | 759,971 | | 130 | Smart Defrost Controls | 56.54 | 1 | 1 | 47,651,097 | 1 | 10.6% | 10% | 100.0% | 100.0% | 90% | 100.0% | 455,982 | | | MEASURE DESCRIPTION | MEA | ASURE SELECT | ΓΙΟΝ | | | | | APPLICABILIT | Y | | | - | |------------|---|---------------------------------|--|--------------------------------------|----------------------------|---|-----------------|--------------------------|---|---|-------------------------|--------------------------------------|---| | Measure ID | Measure Name | Measure TRC calculated for 2020 | Passed
Measure
Screening?
(1=Yes, 0=No) | Measure Inclusion (if Passed Measure | Total Sub-
Sector Units | Measure
Units per Sub
Sector Unit | - Applicability | Technical
Feasibility | Distribution
of Measure
Permutation
by Measure
Size | Distribution
of Measure
Permutation
by Efficiency
Level | Not Yet
Adopted Rate | Annual
Replacement
Eligibility | Total
Applicable
Measure
Units | | | Advanced water heater controls | 8.93 | 1 | 1 | 47,651,097 | 1 | 15.5% | 90% | 100.0% | 100.0% | 60% | 100.0% | 3,979,482 | | | Air Curtains (Dryer) | 41.28
4.12 | 1 | 1 | 47,651,097
47,651,097 | 1 | 15.5%
15.5% | 9%
9% | 100.0%
100.0% | 100.0%
100.0% | 80%
80% | 100.0%
100.0% | 530,598
530,598 | | 133 | Air Curtains (Oven) Insulation (Dryer) | 21.87 | 1 | 1 | 47,651,097 | 1 | 15.5% | 95% | 100.0% | 100.0% | 40% | 100.0% | 2,800,376 | | | Insulation (Oven) | 2.18 | 1 | 1 | 47,651,097 | 1 | 15.5% | 90% | 100.0% | 100.0% | 40% | 100.0% | 2,652,98 | | | Optimized Distribution System | 1.72 | 1 | 1 | 47,651,097 | 1 | 15.5% | 93% | 100.0% | 100.0% | 76% | 100.0% | 5,208,70 | | 137 | Preventative Dryer Maintenance | 66,810.60 | 1 | 1 | 47,651,097 | 1 | 15.5% | 100% | 100.0% | 100.0% | 15% | 100.0% | 1,105,412 | | | Preventative Oven Maintenance | 66,810.60 | 1 | 1 | 47,651,097 | 1 | 15.5% | 100% | 100.0% | 100.0% | 15% | 100.0% | 1,105,412 | | | Process Heat Recovery to Preheat Makeup Water | 2.13 | 1 | 1 | 47,651,097 | 1 | 15.5% | 90% | 100.0% | 100.0% | 75% | 100.0% | 4,974,35 | | | Improve Pump Components | 1.24 | 1 | 1 | 47,651,097 | 1 | 5.7%
5.7% | 10% | 100.0% | 100.0% | 4%
20% | 100.0% | 10,859 | | | Match Pump Size to Load
Operation and Maintenance | 4.64
26,724.34 | 1 | 1 | 47,651,097
47,651,097 | 1 | 5.7% | 20%
5% | 100.0%
100.0% | 100.0%
100.0% | 37% | 100.0%
100.0% | 108,588
50,222 | | | Reduce or Control Pump Speed | 10.43 | 1 | 1 | 47,651,097 | 1 | 5.7% | 35% | 100.0% | 100.0% | 94% | 100.0% | 893,139 | | | Reduce Overall System Requirements | 4.78 | 1 | 1 | 47,651,097 | 1 | 5.7% | 50% | 100.0% | 100.0% | 82% | 100.0% | 1,113,03 | | 145 | Compressor Control | 8.37 | 1 | 1 | 37,946,740 | 1 | 5.0% | 25% | 100.0% | 100.0% | 72% | 100.0% | 341,682 | | | Improve Compressor Components | 1.01 | 1 | 1 | 37,946,740 | 1 | 5.0% | 15% | 100.0% | 100.0% | 92% | 100.0% | 261,956 | | | Match Compressor Size to Load | 0.78 | 0 | 0 | | | | | | | | | | | | Operation and Maintenance | 19.93 | 1 | 1 | 37,946,740 | 1 | 5.0% | 75% | 100.0% | 100.0% | 37% | 100.0% | 526,760 | | | Reduce Overall System Requirements Improve Fan Components | 34.42
0.81 | 0 | 0 | 37,946,740 | 1 | 5.0% | 30% | 100.0% | 100.0% | 85% | 100.0% | 484,049 | | | Operation and Maintenance | 26,724.35 | 1 | 1 | 37,946,740 | 1 | 4.4% | 50% | 100.0% | 100.0% | 37% | 100.0% | 312,253 | | | Reduce or Control Fan Speed | 48.27 | 1 | 1 | 37,946,740 | 1 | 4.4% | 10% | 100.0% | 100.0% | 90% | 100.0% | 151,90 | | | Reduce Overall System Requirements | 4.39 | 1 | 1 | 37,946,740 | 1 | 4.4% | 15% | 100.0% | 100.0% | 75% | 100.0% | 189,883 | | | Efficient Lighting Design | 3.53 | 1 | 1 | 37,946,740 | 1 | 5.0% | 100% | 100.0% | 100.0% | 93% | 100.0% | 1,746,909 | | | High efficiency ballasts for lighting | 13.15 | 1 | 1 | 37,946,740 | 1 | 5.0% | 100% | 100.0% | 100.0% | 85% | 100.0% | 1,596,637 | | | High Efficiency Light fixtures | 3.07 | 1 | 1 | 37,946,740 | 1 | 5.0% | 100% | 100.0% | 100.0% | 85% | 100.0% | 1,596,637 | | 157 | Lighting controls: occupancy sensors | 0.25 | 0 | 0 | 27.040.740 | | F 00/ | 000/ | 400.00/ | 100.00/ | 4000/ | 400.00/ | 4 500 74 | | 158
159 | Lighting controls: on/off timer settings Air Source Heat Pump for Backup Generators | 3.00
1.27 | 1 | 1 | 37,946,740
37,946,740 | 1 | 5.0%
7.9% | 80%
80% | 100.0%
100.0% | 100.0%
100.0% | 100%
95% | 100.0%
100.0% | 1,502,718
2,286,502 | | | Automated Temperature Control | 2.60 | 1 | 1 | 37,946,740 | 1 | 7.9% | 80% | 100.0% | 100.0% | 80% | 100.0% | 1,925,475 | | | Destratification Fans | 1.94 | 1 | 1 | 37,946,740 | 1 | 7.9% | 20% | 100.0% | 100.0% | 95% | 100.0% | 571,625 | | | Ground Source Heat Pump | 0.57 | 0 | 0 | ,,,,,, | | | | | | | | | | | Heat Recovery from Processes to Heat Ventilation Make-up Air | 0.02 | 0 | 0 | | | | | | | | | | | | High efficiency non-packaged HVAC equipment | 0.08 | 0 | 0 | | | | | | | | | L | | 165 | High-efficiency rooftop AC with an EER of 13.5 | 2.02 | 1 | 1 | 37,946,740 | 1 | 7.9% | 80% | 100.0% | 100.0% | 60% | 100.0% | 1,444,100 | | | Optimized duct design to improve efficiency Preventative Packaged HVAC Maintenance | 0.28
66,810.63 | 0 | 0 | 37,946,740 | 1 | 7.9% | 100% | 100.0% | 100.0% | 15% | 100.0% | 451,283 | | 168 | Radiant Heaters | 0.03 | 0 | 0 | 37,940,740 | ' | 7.9% | 100% | 100.0% | 100.0% | 1376 | 100.0% | 451,26 | | | Reduced Temperature Settings | 93,534.81 | 1 | 1 | 37,946,740 | 1 | 7.9% | 80% | 100.0% | 100.0% | 80% | 100.0% | 1,925,475 | | | Seasonal Temperature Settings Adjustments | 93,534.81 | 1 | 1 | 37,946,740 | 1 | 7.9% | 100% | 100.0% | 100.0% | 80% | 100.0% | 2,406,84 | | 171 | Ventilation Heat Recovery | 0.13 | 0 | 0 | | | | | | | | | | | | Warehouse Loading Dock Seals | 0.36 | 0 | 0 | | | | | | | | | | | | Match Motor Size to Load | 0.55 | 0 | 0 | | | | | | | | | | | | Motor Efficiency Upgrade | 0.58
6.07 | 0 | 0 | 37,946,740 | | 15.6% | 5% | 100.0% | 100.0% | 37% | 100.0% | 109,24 | | | Operations and maintenance Variable Speed Drives | 23.18 | 1 | 1 | 37,946,740 | 1 | 15.6% | 35% | 100.0% | 100.0% | 9% | 100.0% | 186,01 | | | High efficiency battery charger (for forklifts) | 3.98 | 1 | 1 | 37,946,740 | 1 | 0.0% | 100% | 100.0% | 100.0% | 85% | 100.0% | 100,01 | | | HE Dry-Type Transformers | 68,870.82 | 1 | 1 | 37,946,740 | 1 | 2.0% | 100% | 100.0% | 100.0% | 100% | 100.0% | 751,35 | | 179 | Doors, Covers and Curtains | 3.51 | 1 | 1 | 37,946,740 | 1 | 2.0% | 10% | 100.0% | 100.0% | 79% | 100.0% | 59,35 | | | Floating head pressure controls | 20.18 | 1 | 1 | 37,946,740 | 1 | 2.0% | 10% | 100.0% | 100.0% | 97% | 100.0% | 72,88 | | | Free-cooling | 5.84 | 1 | 1 | 37,946,740 | 1 | 2.0% | 35% | 100.0% | 100.0% | 100% | 100.0% | 262,97 | | | High Efficiency Chiller | 1.15
0.75 | 1 | 1 | 37,946,740 | 1 | 2.0% | 10% | 100.0% | 100.0% | 96% | 100.0% | 72,13 | | | Improve insulation of refrigeration system Optimized chilled water temperature and/or optimized condenser temperature | 27,392.49 | 0 | 0 | 37,946,740 | - 4 | 2.0% | 35% | 100.0% | 100.0% | 87% | 100.0% | 228,78 | | | Optimized condenser pressure | 80,172.74 | 1 | 1 | 37,946,740 | 1 | 2.0% | 35% | 100.0% | 100.0% | 87% | 100.0% | 228,78 | | | Premium efficiency refrigeration control system | 0.33 | 0 | 0 | 57,540,740 | <u> </u> | 2.570 | 3376 | 100.070 | . 55.070 | 37 /6 | 100.076 | 220,70 | | | Preventative refrigeration/cooling system maintenance | 66,810.65 | 1 | 1 | 37,946,740 | 1 | 2.0% | 100% | 100.0% | 100.0% | 15% | 100.0% | 112,70 | | | Smart Defrost Controls | 56.54 | 1 | 1 | 37,946,740 | 1 | 2.0% | 10% | 100.0% | 100.0% | 90% | 100.0% | 67,62 | | | Advanced water heater controls | 8.93 | 1 | 1 | 37,946,740 | 1 | 32.7% | 90% | 100.0% | 100.0% | 60% | 100.0% | 6,694,60 | | | Air Curtains (Dryer) | 41.28 | 1 | 1 | 37,946,740 | 1 | 32.7% | 9% | 100.0% | 100.0% | 80% | 100.0% | 892,61 | | | Air Curtains (Oven) | 4.12
21.87 | 1 1 | 1 | 37,946,740 | 1 | 32.7%
32.7% | 9%
95% | 100.0% | 100.0%
100.0% | 80%
40% | 100.0%
100.0% | 892,61
4,711,02 | | 192
193 | Insulation (Dryer) Insulation (Oven) | 21.87 | 1 | 1 | 37,946,740
37,946,740 | 1 | 32.7% | 95% | 100.0%
100.0% | 100.0% | 40% | 100.0% | 4,711,02 | | | Optimized Distribution System | 1.72 | 1 | 1 | 37,946,740 | 1 | 32.7% | 93% | 100.0% | 100.0% | 76% | 100.0% | 8,762,49 | | | Preventative Dryer Maintenance | 66,810.66 | 1 | 1 | 37,946,740 | 1 | 32.7% | 100% | 100.0% | 100.0% | 15% | 100.0% | 1,859,61 | - Page 123 of 133 | | MEASURE DESCRIPTION | MEA | ASURE SELECT | ION | | | | | APPLICABILITY | 1 | | | | |------------|---|---------------------------------|--|--------------------------------------|----------------------------|--|----------------|--------------------------|---|---|-------------------------|--------------------------------------|---| | Measure ID | Measure Name | Measure TRC calculated for 2020 | Passed
Measure
Screening?
(1=Yes, 0=No) | Measure Inclusion (if Passed Measure | Total Sub-
Sector Units | Measure
Units per Sub-
Sector Unit | Applicability | Technical
Feasibility | Distribution
of Measure
Permutation
by Measure
Size | Distribution
of Measure
Permutation
by Efficiency
Level | Not Yet
Adopted Rate | Annual
Replacement
Eligibility | Total
Applicable
Measure
Units | | 196 | Preventative Oven Maintenance | 66,810.66 | 1 | 1 | 37,946,740 | 1 | 32.7% | 100% | 100.0% | 100.0% | 15% | 100.0% | 1,859,613 | | 197 | Process Heat Recovery to Preheat Makeup Water | 2.13 | 1 | 1 | 37,946,740 | 1 | 32.7% | 90% | 100.0% | 100.0% | 75% | 100.0% | 8,368,259 | | | Improve Pump Components | 1.24 | 1 | 1 | 37,946,740 | 1 | 6.7% | 10% | 100.0% | 100.0% | 4% | 100.0% | 10,122 | | 199
200 | Match Pump Size to Load Operation and Maintenance | 4.64
26.724.40 | 1 | 1 | 37,946,740
37,946,740 | 1 | 6.7%
6.7% | 20%
5% | 100.0%
100.0% | 100.0% | 20%
37% | 100.0% | 101,223
46.816 | | 200 | Reduce or Control Pump Speed | 10.43 | 1 | 1 | 37,946,740 | 1 | 6.7% | 35% | 100.0% | 100.0% | 94% | 100.0% | 832,560 | | 202 | Reduce Overall System Requirements | 4.78 | 1 | 1 | 37,946,740 | 1 | 6.7% | 50% | 100.0% | 100.0% | 82% | 100.0% | 1,037,536 | | 203 | Compressor Control | 8.37 | 1 | 1 | 178,853,482 | 1 | 4.9% | 25% | 100.0% | 100.0% | 72% | 100.0% | 1,583,296 | | 204 | Improve Compressor Components | 1.01 | 1 | 1 | 178,853,482 | 1 | 4.9% | 15% | 100.0% | 100.0% | 92% | 100.0% | 1,213,861 | | 205 | Match Compressor Size to Load | 0.78 | 0 | 0 | | | | | | | | | | | 206 | Operation and Maintenance | 19.93
34.42 | 1 | 1 | 178,853,482
178,853,482 | 1 | 4.9% | 75%
30% | 100.0%
100.0% | 100.0%
100.0% | 37%
85% | 100.0% | 2,440,915
2,243,003 | | 207
208 | Reduce Overall System Requirements Improve Fan Components | 0.81 | 0 | 0 | 178,853,482 | 1 | 4.9% | 30% | 100.0% | 100.0% | 85% | 100.0% | 2,243,003 | | 209 | Operation and Maintenance | 26,724.41 | 1 | 1 | 178,853,482 | 1 | 4.9% | 50% | 100.0% | 100.0% | 37% | 100.0% | 1,627,277 | | 210 | Reduce or Control Fan Speed | 48.27 | 1 | 1 | 178,853,482 | 1 | 4.9% | 10% | 100.0% | 100.0% | 90% | 100.0% | 791,648 | | 211 | Reduce Overall System Requirements | 4.39 | 1 | 1 | 178,853,482 | 1 | 4.9% | 15% | 100.0% | 100.0% | 75% | 100.0% | 989,560 | | 212 | Efficient Lighting Design | 3.53 | 1 | 1 | 178,853,482 | 1 | 7.9% | 100% | 100.0% | 100.0% | 93% | 100.0% | 13,136,400 | | 213 | High efficiency ballasts for lighting | 13.15 | 1 | 1 | 178,853,482 | 1 | 7.9% | 100% | 100.0% | 100.0% | 85% | 100.0% | 12,006,387 | | 214
215 | High Efficiency Light fixtures Lighting controls: occupancy sensors | 3.07
0.25 | 1
0 | 0 | 178,853,482 | 1 | 7.9% | 100% | 100.0% | 100.0% | 85% | 100.0% | 12,006,387 | | 216 | Lighting controls: occupancy sensors Lighting controls:
on/off timer settings | 3.00 | 1 | 1 | 178,853,482 | 1 | 7.9% | 80% | 100.0% | 100.0% | 100% | 100.0% | 11,300,129 | | 217 | Air Source Heat Pump for Backup Generators | 1.27 | 1 | 1 | 178,853,482 | 1 | 10.2% | 80% | 100.0% | 100.0% | 95% | 100.0% | 13,816,628 | | 218 | Automated Temperature Control | 2.60 | 1 | 1 | 178,853,482 | 1 | 10.2% | 80% | 100.0% | 100.0% | 80% | 100.0% | 11,635,055 | | 219 | Destratification Fans | 1.94 | 1 | 1 | 178,853,482 | 1 | 10.2% | 20% | 100.0% | 100.0% | 95% | 100.0% | 3,454,157 | | 220 | Ground Source Heat Pump | 0.57 | 0 | 0 | | | | | | | | | | | 221 | Heat Recovery from Processes to Heat Ventilation Make-up Air | 0.02 | 0 | 0 | | | | | | | | | | | 222 | High efficiency non-packaged HVAC equipment | 0.08 | 0 | 0
1 | 470.050.400 | 1 | 10.2% | 80% | 100.0% | 100.0% | C00/ | 100.0% | 0.700.004 | | 223
224 | High-efficiency rooftop AC with an EER of 13.5 Optimized duct design to improve efficiency | 2.02 | 0 | 0 | 178,853,482 | 1 | 10.2% | 80% | 100.0% | 100.0% | 60% | 100.0% | 8,726,291 | | 225 | Preventative Packaged HVAC Maintenance | 66,810.69 | 1 | 1 | 178,853,482 | 1 | 10.2% | 100% | 100.0% | 100.0% | 15% | 100.0% | 2,726,966 | | 226 | Radiant Heaters | 0.03 | 0 | 0 | ,, | | | | | | | | | | 227 | Reduced Temperature Settings | 93,534.87 | 1 | 1 | 178,853,482 | 1 | 10.2% | 80% | 100.0% | 100.0% | 80% | 100.0% | 11,635,055 | | 228 | Seasonal Temperature Settings Adjustments | 93,534.87 | 1 | 1 | 178,853,482 | 1 | 10.2% | 100% | 100.0% | 100.0% | 80% | 100.0% | 14,543,819 | | 229 | Ventilation Heat Recovery | 0.13 | 0 | 0 | | | | | | | | | | | 230 | Warehouse Loading Dock Seals | 0.36 | 0 | 0 | | | | | | | | | | | 231
232 | Match Motor Size to Load Motor Efficiency Upgrade | 0.55
0.58 | 0 | 0 | | | | | | | | | | | 233 | Operations and maintenance | 6.07 | 1 | 1 | 178,853,482 | 1 | 25.2% | 5% | 100.0% | 100.0% | 37% | 100.0% | 832,571 | | 234 | Variable Speed Drives | 23.18 | 1 | 1 | 178,853,482 | 1 | 25.2% | 35% | 100.0% | 100.0% | 9% | 100.0% | 1,417,620 | | 235 | High efficiency battery charger (for forklifts) | 3.98 | 1 | 1 | 178,853,482 | 1 | 1.0% | 100% | 100.0% | 100.0% | 85% | 100.0% | 1,500,798 | | 236 | HE Dry-Type Transformers | 68,871.15 | 1 | 1 | 178,853,482 | 1 | 2.0% | 100% | 100.0% | 100.0% | 100% | 100.0% | 3,531,290 | | 237 | Doors, Covers and Curtains | 3.51 | 1 | 1 | 178,853,482 | 1 | 28.6% | 10% | 100.0% | 100.0% | 79%
97% | 100.0% | 4,045,093 | | 238
239 | Floating head pressure controls Free-cooling | 20.18
5.84 | 1 | 1 | 178,853,482
178,853,482 | 1 | 28.6%
28.6% | 10%
35% | 100.0%
100.0% | 100.0%
100.0% | 100% | 100.0% | 4,966,760
17,921,298 | | 239 | High Efficiency Chiller | 1.15 | 1 | 1 | 178,853,482 | 1 | 28.6% | 10% | 100.0% | 100.0% | 96% | 100.0% | 4,915,556 | | 241 | Improve insulation of refrigeration system | 0.75 | 0 | 0 | ,, 102 | · | | .070 | | | 3070 | | .,5.5,000 | | 242 | Optimized chilled water temperature and/or optimized condenser temperature | 27,392.55 | 1 | 1 | 178,853,482 | 1 | 28.6% | 35% | 100.0% | 100.0% | 87% | 100.0% | 15,591,529 | | 243 | Optimized condenser pressure | 80,172.80 | 1 | 1 | 178,853,482 | 1 | 28.6% | 35% | 100.0% | 100.0% | 87% | 100.0% | 15,591,529 | | 244 | Premium efficiency refrigeration control system | 0.33 | 0 | 0 | 470.000 | | 00.551 | | | 400 001 | | | | | 245
246 | Preventative refrigeration/cooling system maintenance Smart Defrost Controls | 66,810.71
56.54 | 1 | 1 | 178,853,482
178,853,482 | 1 | 28.6%
28.6% | 100%
10% | 100.0%
100.0% | 100.0% | 15%
90% | 100.0% | 7,680,556
4,608,334 | | 246 | Advanced water heater controls | 8.93 | 1 | 1 | 178,853,482 | 1 | 4.9% | 90% | 100.0% | 100.0% | 60% | 100.0% | 4,608,334 | | 248 | Advanced water neater controls Air Curtains (Dryer) | 41.28 | 1 | 1 | 178,853,482 | 1 | 4.9% | 90% | 100.0% | 100.0% | 80% | 100.0% | 635,632 | | 249 | Air Curtains (Oven) | 4.12 | 1 | 1 | 178,853,482 | 1 | 4.9% | 9% | 100.0% | 100.0% | 80% | 100.0% | 635,632 | | 250 | Insulation (Dryer) | 21.87 | 1 | 1 | 178,853,482 | 1 | 4.9% | 95% | 100.0% | 100.0% | 40% | 100.0% | 3,354,726 | | 251 | Insulation (Oven) | 2.18 | 1 | 1 | 178,853,482 | 1 | 4.9% | 90% | 100.0% | 100.0% | 40% | 100.0% | 3,178,161 | | 252 | Optimized Distribution System | 1.72 | 11 | 1 | 178,853,482 | 1 | 4.9% | 93% | 100.0% | 100.0% | 76% | 100.0% | 6,239,790 | | 253
254 | Preventative Dryer Maintenance Preventative Oven Maintenance | 66,810.72
66,810.72 | 1 | 1 | 178,853,482
178,853,482 | 1 | 4.9%
4.9% | 100%
100% | 100.0%
100.0% | 100.0% | 15%
15% | 100.0% | 1,324,234
1,324,234 | | 254 | Preventative Oven Maintenance Process Heat Recovery to Preheat Makeup Water | 2.13 | 1 | 1 | 178,853,482 | 1 | 4.9% | 90% | 100.0% | 100.0% | 75% | 100.0% | 1,324,234
5,959,052 | | 256 | Improve Pump Components | 1.24 | 1 | 1 | 178,853,482 | 1 | 10.7% | 10% | 100.0% | 100.0% | 4% | 100.0% | 76,574 | | 257 | Match Pump Size to Load | 4.64 | 1 | 1 | 178,853,482 | 1 | 10.7% | 20% | 100.0% | 100.0% | 20% | 100.0% | 765,739 | | 258 | Operation and Maintenance | 26,724.46 | 1 | 1 | 178,853,482 | 1 | 10.7% | 5% | 100.0% | 100.0% | 37% | 100.0% | 354,154 | | 259 | Reduce or Control Pump Speed | 10.43 | 1 | 1 | 178,853,482 | 1 | 10.7% | 35% | 100.0% | 100.0% | 94% | 100.0% | 6,298,204 | | 260 | Reduce Overall System Requirements | 4.78 | 1 | 1 | 178,853,482 | 1 | 10.7% | 50% | 100.0% | 100.0% | 82% | 100.0% | 7,848,826 | | Name | | MEASURE DESCRIPTION | MEA | ASURE SELECT | TION | | | | | APPLICABILITY | <i>,</i> | | | 1 | |--|-----|--|----------------------------|---------------------------------|------------------------------------|---------------|----------------|--------|--------------------------|---|---|--------------|----------------------------|---| | | | | Measure TRC calculated for | Passed
Measure
Screening? | Measure
Inclusion (if
Passed | Sector Units | Units per Sub- | | Technical
Feasibility | Distribution
of Measure
Permutation
by Measure
Size | Distribution
of Measure
Permutation
by Efficiency
Level | Adopted Rate | Replacement
Eligibility | Total
Applicable
Measure
Units | | April Compressed Sept Load | | | | 1 | 1 | | 1 | | | | | | | 39,740 | | 246 December of March Regulations March 1 1 1 1.4000X 1 1196, 1297, 101076, 101076, 101076, 101076, 101076, 101076, 101076, 101076, 101076, 101076, 101076, 101076, 101076, 101076, 101076, 101076, 101077,
101077, 101077 | | | | | | 1,849,000 | 1 | 11.9% | 15% | 100.0% | 100.0% | 92% | 100.0% | 30,468 | | | | | | | | 4 0 4 0 0 0 0 | | 44.00/ | 750/ | 100.00/ | 100.00/ | 070/ | 100.00/ | 04.000 | | Property of Company of Authority of Company of Authority Authorit | | | | | | | 1 | | | | | | | 61,266
56,299 | | 227 Company and Montenesces | | | | | | 1,043,000 | | 11.570 | 3070 | 100.070 | 100.070 | 0070 | 100.070 | 30,233 | | Reduce Overall System Regressments | | | 26,724.47 | | | 1,849,000 | 1 | 7.0% | 50% | 100.0% | 100.0% | 37% | 100.0% | 23,826 | | Property | 268 | Reduce or Control Fan Speed | 48.27 | 1 | 1 | 1,849,000 | 1 | 7.0% | 10% | 100.0% | 100.0% | | 100.0% | 11,591 | | Page differency behalved for lighting 1.1 1.546,000 1.2,4% 100% 100,0% | | | | 1 | | | 1 | | | | | | | 14,489 | | Page Registration Lange | | | | 1 | | | 1 | | | | | | | 40,546 | | 273 Lighting commiss accompance seasons | | | | | | | 1 | | | | | | | 37,058
37,058 | | 274 Agring occords cord lines enterling 3.000 1 1 1.048.000 1 2.45, 895 100.05, 100.05, 100.05 3.277 2.47 | | | | | | 1,043,000 | | 2.470 | 10078 | 100.078 | 100.078 | 0378 | 100.078 | 37,030 | | 270 An Source Heat Pump for Backup Generators 137 1 1 1 1 1 1 1 1 1 | | | | | | 1,849,000 | 1 | 2.4% | 80% | 100.0% | 100.0% | 100% | 100.0% | 34,878 | | 277 Automated Temperatures Control 268 1 1 1.846,000 1.34% 20% 100.0% 100.0% 99% 100.0% | 275 | Air Curtains | 0.14 | 0 | 0 | | | | | | | | | | | 278 Destinations Page 1944 1 | | | | | | | 1 | | | | | | | 53,070 | | 279 Free cooling | | | | | | , , | 1 | | | | | | | 44,691 | | 280 Ground Source Head Pump | | | | | · · | | 1 | | | | | | | 13,268
6,983 | | 281 Heaf Recovery from Processes to Heaf Vertillation Make-up Air | | | | | | 1,849,000 | 1 | 3.8% | 10% | 100.0% | 100.0% | 100% | 100.0% | 6,983 | | 282 Ngs efficiency morpolacy Affect Engineers 0.06 0 0 1 1,846,000 1 3.9% 80% 100.0% 100.0% 60% 100.0% 3.2% 238 Ngs efficiency morpolacy of the Section of Section 10.0% 10.0% 100. | | | | | | | | | | | | | | | | 200 Poly-efficiency proteins of with an EER of 13.5 200 1 1 1,840,000 1 3,9% 80% 10,00% 60% 10,00% 3 286 | | | | 0 | 0 | | | | | | | | | | | 286 Recentaive Petaloged HVAC Materianace 86.816.76 1 1 1,848.000 1 3.8% 100% 100.0% 100.0% 100.0% 100.0% 128 100.0%
100.0% | 283 | | 2.02 | 1 | 1 | 1,849,000 | 1 | 3.8% | 80% | 100.0% | 100.0% | 60% | 100.0% | 33,518 | | 286 Radam Heuters | | | | | | | | | | | | | | | | 287 Reduced Temperature Settings 93,544.04 1 1,849.000 1,38% 60% 100.0% 60% 600.0% 628 | | | | | | 1,849,000 | 1 | 3.8% | 100% | 100.0% | 100.0% | 15% | 100.0% | 10,474 | | 288 Seasonal Temperature Settings Allystaments | | | | | | 4 040 000 | 1 | 2 00/ | 000/ | 400.00/ | 400.00/ | 900/ | 400.00/ | 44.691 | | 289 Verifation Hair Recovery | | | | | | | 1 | | | | | | | 55.863 | | 291 March Moire Size to Load | | | | | | 1,010,000 | | 0.070 | 10070 | 100.070 | 100.070 | 0070 | 100.070 | 00,000 | | 292 Motor Efficiency Ugrande | | | 0.36 | | | | | | | | | | | | | 293 Operations and maintenance 6,07 | | Match Motor Size to Load | | | | | | | | | | | | | | 234 Variable Speed Drives 23.18 1 | | | | 0 | 0 | | | | | | | | | | | 295 Inprove Pump Components | | | | 1 | 1 | | 1 | | | | | | | 4,357 | | 286 Match Pump Size to Load | | | | | | | 1 | | | | | | | 7,418
3,532 | | 287 Operation and Maintenance 28,724.51 1 1,849,000 1 47.8% 55% 100.0% 100.0% 37% 100.0% 298 298 Reduce or Control Pump Speed 104.33 1 1 1,849,000 1 47.8% 55% 100.0% 100.0% 298 299 Reduce Overall System Requirements 4.78 1 1 1,849,000 1 47.8% 55% 100.0% 100.0% 82% 100.0% 38 390 200 | | | | | | 7 | 1 | | | | | | | 35,325 | | 299 Reduce Overall System Requirements | | | | 1 | 1 | | 1 | 47.8% | | | | 37% | | 16,338 | | 300 Compressor Control 8.37 | | | | 1 | 1 | | 1 | | | | | | | 290,546 | | 301 Improve Compressor Compnents 1.01 | | | | | | | 1 | | | | | | | 362,079 | | Match Compressor Size to Load | | | | | | | 1 | | | | | | | 1,117,628 | | 303 Operation and Maintenance 19.93 1 1 102.517.578 1 6.1% 75% 100.0% 37% 100.0% 37% 100.0% 1.72 | | | | | | 102,517,578 | 1 | 6.1% | 15% | 100.0% | 100.0% | 92% | 100.0% | 856,848 | | Reduce Overall System Requirements | | | | | - | 102 517 578 | 1 | 6.1% | 75% | 100.0% | 100.0% | 37% | 100.0% | 1,723,010 | | 305 Improve Fan Components 0.81 0 0 0 | | | | 1 | | | 1 | | | | | | | 1,583,306 | | 307 Reduce or Control Fan Speed 48.27 1 1 102,517,578 1 6.1% 100,0% 100.0% 90% 100.0% 55 | | | 0.81 | 0 | 0 | | | | | | | | | | | Reduce Overall System Requirements | | | | 1 | | | 1 | | | | | | | 1,148,673 | | 3.99 Efficient Lighting Design 3.53 1 1 102,517,578 1 14.3% 100% 100.0% 100.0% 93% 100.0% 13,15 310 High efficiency ballasts for lighting 13.15 1 1 102,517,578 1 14.3% 100% 100.0% 100.0% 85% 100.0% 12,44 1311 High Efficiency Light fixtures 3.07 1 1 102,517,578 1 14.3% 100% 100.0% 100.0% 85% 100.0% 12,44 1312 Lighting controls: occupancy sensors 0.25 0 0 0 0 0 0 0 0 0 | | | | | | | 1 | | | | | | | 558,814 | | 310 High efficiency ballasts for lighting 13.15 1 1 102,517,578 1 14.3% 100% 100.0% 100.0% 85% 100.0% 12,44 | | | | | | | 1 | | | | | | | 698,517
13,611,111 | | 311 High Efficiency Light fixtures 3.07 1 1 102,517,578 1 14.3% 100% 100.0% 100.0% 85% 100.0% 12,44 312 Lighting controls: cocupancy sensors 0.25 0 0 0 0 313 Lighting controls: cocupancy sensors 0.25 0 0 0 314 Air Source Heat Pump for Backup Generators 1.27 1 1 102,517,578 1 22.9% 80% 100.0% 100.0% 95% 100.0% 17,81 315 Automated Temperature Control 2.60 1 1 102,517,578 1 22.9% 80% 100.0% 100.0% 80% 100.0% 15,00 316 Destratification Fans 1 1 1 1 1 1 1 1 1 | | | | | | | 1 | | | | | | | 13,611,111 | | 312 Lighting controls: occupancy sensors 0.25 0 0 11,758 1 14.3% 80% 100.0% 100.0% 100.0% 100.0% 100.0% 11,758 1 14.3% 80% 100.0% 100.0% 100.0% 100.0% 100.0% 11,758 1 10.2517,578 1 10.2517 | | | | | | | 1 | | | | | | | 12,440,262 | | 314 Air Source Heat Pump for Backup Generators 1.27 1 1 102,517,578 1 22.9% 80% 100.0% 100.0% 95% 100.0% 17,81 315 Automated Temperature Control 2.60 1 1 102,517,578 1 22.9% 80% 100.0% 100.0% 80% 100.0% 15,00 15,00 316 Destratification Fans 1.94 1 1 1 102,517,578 1 22.9% 20% 100.0% 100.0% 80% 100.0% 4,45 317 Ground Source Heat Pump 0.57 0 0 318 Heat Recovery from Processes to Heat Ventilation Make-up Air 0.02 0 0 319 High efficiency non-packaged HVAC equipment 0.08 0 0 320 High-efficiency rooftop AC with an EER of 13.5 2.02 1 1 102,517,578 1 22.9% 80% 100.0% 100.0% 60% 100.0% 11,25 321 Optimized duct design to improve efficiency 0.28 0 0 320 Preventative Packaged HVAC Maintenance 66,810.80 1 1 102,517,578 1 22.9% 80% 100.0% 100.0% 15% 100.0% 3,51 323 Radiant Heaters 0.03 0 0 3,51 324 Reduced Temperature Settings 93,534.98 1 1 102,517,578 1 22.9% 80% 100.0% 100.0% 80% 100.0% 15,00 15,00 15,00 100.0% 15,00 100.0%
100.0% 100.0% 100.0% 100.0% 100.0% 100.0% 100.0% 100.0% 100.0% 100. | | | 0.25 | 0 | 0 | | | | | | | | | | | 315 Automated Temperature Control 2.60 1 1 1 102,517,578 1 22.9% 80% 100.0% 100.0% 80% 100.0% 15,00 316 Destratification Fans 1.94 1 1 102,517,578 1 22.9% 20% 100.0% 100.0% 95% 100.0% 4,45 317 Ground Source Heat Pump 0.57 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | 1 | | | | | | | 11,708,482 | | 316 Destratification Fans 1.94 1 1 102,517,578 1 22.9% 20% 100.0% 100.0% 95% 100.0% 4,45 317 Ground Source Heat Pump 0.57 0 0 0 0 318 Heat Recovery from Processes to Heat Ventilation Make-up Air 0.02 0 0 0 0 319 High efficiency non-packaged HVAC equipment 0.08 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | · · | | 1 | | | | | | | 17,815,367 | | 317 Ground Source Heat Pump 0.57 0 0 0 | | | | 1 | · · | | 1 | | | | | | | 15,002,414
4,453,842 | | 318 Heat Recovery from Processes to Heat Ventilation Make-up Air 0.02 0 0 0 319 High efficiency non-packaged HVAC equipment 0.08 0 0 0 10.0% 100.0% 100.0% 100.0% 100.0% 100.0% 100.0% 11.25 10.0% 100 | | | | 0 | · · | 102,517,578 | 1 | 22.9% | 20% | 100.0% | 100.0% | 95% | 100.0% | 4,403,642 | | 319 High efficiency non-packaged HVAC equipment 0.08 0 0 0 | | | | | | 1 | 1 | | | | | | | | | 320 High-efficiency rooftop AC with an EER of 13.5 2.02 1 1 102,517,578 1 22.9% 80% 100.0% 100.0% 60% 100.0% 11,25 | | High efficiency non-packaged HVAC equipment | | | | İ | | | | | | | | | | 322 Preventative Packaged HVAC Maintenance 66,810.80 1 1 102,517,578 1 22.9% 100% 100.0% 100.0% 15% 100.0% 3,51 323 Radiant Heaters 0.03 0 | | High-efficiency rooftop AC with an EER of 13.5 | 2.02 | 1 | 1 | 102,517,578 | 1 | 22.9% | 80% | 100.0% | 100.0% | 60% | 100.0% | 11,251,811 | | 323 Radiant Heaters 0.03 0 0 324 Reduced Temperature Settings 93,534.98 1 1 102,517,578 1 22.9% 80% 100.0% 100.0% 80% 100.0% 15,00 | 321 | Optimized duct design to improve efficiency | | | | | | | | | | | | | | 324 Reduced Temperature Settings 93,534.98 1 1 102,517,578 122.9% 80% 100.0% 100.0% 80% 100.0% 15,00 | | | | | | 102,517,578 | 1 | 22.9% | 100% | 100.0% | 100.0% | 15% | 100.0% | 3,516,191 | | | | | | | | 102 517 579 | 1 | 22 9% | g00/- | 100.0% | 100.0% | 800/ | 100.0% | 15,002,414 | | 325 Seasonal Temperature Settings Adjustments 93,534,98 1 1 102,517,578 1 22,9% 100% 100.0% | | Seasonal Temperature Settings Adjustments | 93,534.98 | 1 | 1 | 102,517,578 | 1 | 22.9% | 100% | 100.0% | 100.0% | 80% | 100.0% | 18,753,018 | | Measure Name | | MEASURE DESCRIPTION | MEA | ASURE SELECT | TION | | | | | APPLICABILITY | 1 | | | | |---|------------|------------------------------|----------------------------|---------------------------------|------------------------------------|-------------|----------------|---------------|-----------|---|--|-------|--|---| | 327 | Measure ID | | Measure TRC calculated for | Passed
Measure
Screening? | Measure
Inclusion (if
Passed | | Units per Sub- | Applicability | Technical | Distribution
of Measure
Permutation
by Measure | Distribution
of Measure
Permutation
by Efficiency | | Replacement | Total
Applicable
Measure
Units | | Mater Mater Steps Clad | | | | 0 | - | | | | | | | | | | | Section Sect | | | | | | | | | | | | | | | | 30 Sections and mentatements 400 1 1 100515701 1045 10075 10076 375 10076 375 10076 375 10076 375 10076 375 10076 375 10076 375 10076 375 10076 375 10076 375 10076 375 10076 375 10076 375 375 10076 375
375 375 | | | | | | | | | | | | | | | | 331 | | | | | | 400 547 570 | 1 | 40.40/ | F0/ | 400.00/ | 400.00/ | 270/ | 400.00/ | 367.575 | | 328 Telephone | | | | | | | 1 | | | | | | | 625,872 | | 133 200 Concess and Custors 1.5 1 1.02571779 1.29% 1978 1900, | | | | 1 | | | 1 | | | | | | | 3,732,079 | | Figure 1 Feature 1 Feature 1 Feature 1 1 1 1 1 1 1 1 1 1 | 333 | | 68,871.70 | 1 | 1 | | 1 | | | 100.0% | 100.0% | 100% | 100.0% | 2,927,121 | | Pre-coording | | | | 1 | | | 1 | | | | | | | 231,243 | | Section Sect | | | | 1 | | | 1 | | | | | | | 283,931 | | Section Proceedings of particles part | | | | 1 | | | 1 | | | | | | | 1,024,492
281,004 | | 390 Openmode offende what temperature and/or opinized concloses presents \$0.0725 1 1 105251778 1 29% 35% 1000% 1007% 67% 1000% 341 1000% 341 1000% 341 | | | | | | 102,317,376 | | 2.9% | 10% | 100.0% | 100.0% | 90% | 100.0% | 201,004 | | 360 Cylemical condusted condusted resiscant militarian relistancy origination cortical system 0.31 | | | | | | 102.517.578 | 1 | 2.9% | 35% | 100.0% | 100.0% | 87% | 100.0% | 891,308 | | 342 Project Securities 1.00 1 | | | | 1 | | | 1 | | | | | | | 891,308 | | Sent Debet Common | | , , , | | | | | | | | | | | | | | Advanced water fester controls 833 1 1 1025/17/87 1 11.4% 99% 100.0% 100.0% 607% 100.0 | | | | 1 | | | 1 | | | | | | | 439,068 | | 346 Ar Currains (Open) | | | | 1 | | | 1 | | | | | | | 263,441
6,322,580 | | 340 Ar Curtans (Over) | | | | | | | 1 | | | | | | | 6,322,580
843,011 | | 342 Insulation (Open) | | | | | | | 1 | | | | | | | 843,011 | | 1.72 1 1 10.517.576 1 11.4% 63% 100.7% 100.7% 75% 100.0% 15% 15% 100.0% 15% 15% 100.0% 15% | | | | 1 | | | 1 | | | | | | | 4,449,223 | | Section Preventative Deep Maintenance 66,816,83 1 1 102,617,676 11 1.4% 100% 100,076 100,076 151% 100,076 131 132 132 132 133 1 102,617,676 11 1.4% 100% 100,076 100,076 151% 100,076 132 133 133 102,617,676 13,776
13,776 13, | | | | 1 | 1 | | 1 | | | 100.0% | | | | 4,215,054 | | 351 Preventative Commitmensee | | | | 1 | 1 | | 1 | | | | | | | 8,275,555 | | 1.552 Process Heaf Recovery to Perheat Makeu Water | | | | | | | 1 | | | | | | | 1,756,272 | | 124 | | | | | | | 1 | | | | | | | 1,756,272
7,903,225 | | 354 Match Pump Size to Load 84.4 1 102,517,578 1 8.5% 20% 100,0% 200, % 200, % 100,0% 20% 100,0% 356 356 Reduce or Cortrol Pump Speed 10.43 1 1 102,517,578 1 8.5% 35% 100,0% 100,0% 37% 100,0 | | | | | | | 1 | | | | | | | 7,903,225 | | 355 Operation and Maintenance 387,457 1 1 10,217,578 1 8.5% 5% 100,0% 300,0% 37% 100,0% 37% 356 Reduce Overall System Requirements 4.78 1 1 10,217,578 1 8.5% 50% 100,0% 100,0% 82% 100,0% 358 Compressor Control 8.37 1 1 18,524,974 1 11.9% 25% 100,0% 100,0% 92% 100,0% 35% 100,0% 32 | | | | | | | 1 | | | | | | | 347,706 | | S57 Reduce Overall System Requirements | | | | 1 | 1 | | 1 | | | | | | | 160,814 | | 358 Compressor Cortrol 8.37 | | Reduce or Control Pump Speed | | | | | 1 | | | | | | | 2,859,885 | | 359 Improve Compenents | | | | | | | 1 | | | | | | | 3,563,991 | | 380 Match Compressor Size to Load | | | | | · · | | 1 | | | | | | | 398,156 | | 361 Operation and Maintenance | | | | | | 18,524,974 | 1 | 11.9% | 15% | 100.0% | 100.0% | 92% | 100.0% | 305,253 | | 322 Reduce Overall System Requirements | | | | - | - | 18.524.974 | 1 | 11.9% | 75% | 100.0% | 100.0% | 37% | 100.0% | 613,823 | | 364 Operation and Maintenance 28,724.58 1 1 15,24.974 1 7.0% 50% 100.0% 37% 100.0% 37% 100.0% 38% 100.0% 386 Reduce or Control Fan Speed 48.27 1 1 18,524.974 1 7.0% 10% 100.0% 100.0% 95% 100.0% 386 Reduce Overall System Requirements 4.39 1 1 18,524.974 1 7.0% 15% 100.0% 100.0% 95% 100.0% 386 Reduce Overall System Requirements 4.39 1 1 18,524.974 1 7.0% 15% 100.0% 100.0% 95% 100.0% 386 High efficiency ballasts for lighting 31.315 1 18,524.974 1 2.4% 100% 100.0% 95% 100.0% 389 High efficiency ballasts for lighting 31.315 1 18,524.974 1 2.4% 100% 100.0% 95% 100.0% 399 High Efficiency Light fixtures 3.07 1 1 18,524.974 1 2.4% 100% 100.0% 85% 100.0% 370 Lighting controls: occupancy sensors 0.25 0 1 12,524.974 1 2.4% 100% 100.0% 100.0% 85% 100.0% 371 Lighting controls: occupancy sensors 0.14 0 0 1 18,524.974 1 2.4% 80% 100.0 | | | | 1 | | | 1 | | | | | | | 564,054 | | 365 Reduce Or Control Fan Speed 48.27 1 1 18.524.974 1 7.0% 100.0% 100.0% 90% 100.0% 368 Reduce Overall System Requirements 4.39 1 1 18.524.974 1 7.0% 15% 100.0% 100.0% 75% 100.0% 367 100.0% 368 Reduce Overall System Requirements 4.39 1 1 18.524.974 1 7.0% 15% 100.0% 100.0% 75% 100.0% 369 369 3 | | | | 0 | 0 | | | | | | | | | | | 366 Reduce Overall System Requirements | | | | | | | 1 | | | | | | | 238,709 | | 367 Efficient Lighting Design 3.53 1 1 18,524,974 1 2.4% 100% 100.0% 93% 100.0% 388 High efficiency ballasts for lighting 31.15 1 1 18,524,974 1 2.4% 100% 100.0% 100.0% 85% 100.0% 369 High Efficiency Light fixtures 3.07 1 1 18,524,974 1 2.4% 100% 100.0% 100.0% 85% 100.0% 370 Lighting controls: occupancy sensors 0.25 0 0 0 0 0 0 0 0 0 | | | | 1 | | | 1 | | | | | | | 116,129
145,161 | | 368 High efficiency ballasts for lighting 13.15 1 1 18,524,974 1 2.4% 100% 100.0% 100.0% 85% 100.0% 399 High efficiency Light fixtures 3.07 1 1 18,524,974 1 2.4% 100% 100.0% 100.0% 85% 100.0% 370 Lighting controls: occupancy sensors 0.25 0 0 0 0 0 0 0 0 0 | | | | 1 | | | 1 | | | | | | | 406,228 | | 369 High Efficiency Light fixtures 3.07 1 1 18,524,974 1 2.4% 100% 100.0% 100.0% 85% 100.0% 370 Lighting controls: occupancy sensors 0.25 0 0 | | | | | | | 1 | | | | | | | 371,284 | | 371 Lighting controls: on/off timer settings 3.00 1 1 18,524,974 1 2.4% 80% 100.0% 100.0% 100.0% 100.0% 372 Air Curtains 0.14 0 0 | | | | 1 | 1 | | 1 | 2.4% | | | | | | 371,284 | | 372 Air Curtains | | | | 0 | | | | | | | | | | | | 373 Air Source Heat Pump for Backup Generators 1.27 1 1 18,524,974 1 3.8% 80% 100.0% 100.0% 95% 100.0% 374 Automated Temperature Control 2.60 1 1 18,524,974 1 3.8% 80% 100.0% 100.0% 80% 100.0% 80% 100.0% 375 100.0% 375 100.0% 376 Free cooling 23.66 1 1 18,524,974 1 3.8% 20% 100.0% 100.0% 100.0% 376 Free cooling 23.66 1 1 18,524,974 1 3.8% 10% 100.0% 100.0% 100.0% 100.0% 377 Ground Source Heat Pump 0.57 0 0 0 0 0 0 0 0 0 | | | | 1 | | 18,524,974 | 1 | 2.4% | 80% | 100.0% | 100.0% | 100% | 100.0% | 349,443 | | 374 Automated Temperature Control 2.60 1 1 18,524,974 1 3.8% 80% 100.0% 100.0% 80% 100.0% 375 Destratification Fans 1.94 1 1 18,524,974 1 3.8% 20% 100.0% 100.0% 95% 100.0% 376 Free cooling 23.66 1 1 18,524,974 1 3.8% 20% 100.0% 100.0% 95% 100.0% 376 Free cooling 23.66 1 1 18,524,974 1 3.8% 10% 100.0%
100.0% | | | 0.11 | | | 10 504 074 | 4 | 2 99/ | 900/ | 100.00/ | 100.09/ | 050/ | 100.00/ | 531,705 | | 375 Destratification Fans 1.94 1 1 18,524,974 1 3.8% 20% 100.0% 100.0% 95% 100.0% 376 Free cooling 23,666 1 1 18,524,974 1 3.8% 10% 100.0 | | | | | · · | | 1 | | | | | | | 447,752 | | 376 Free cooling 23.66 1 | | | | | | | 1 | | | | | | | 132,926 | | 378 Heat Recovery from Processes to Heat Ventilation Make-up Air 0.02 0 0 0 0 0 0 0 0 0 | 376 | | | | | | 1 | | | | | | | 69,961 | | 379 High efficiency non-packaged HVAC equipment 0.08 0 0 | | | | _ | | | | | | | | | | | | 380 High-efficiency rooftop AC with an EER of 13.5 2.02 1 1 18,524,974 1 3.8% 80% 100.0% 100.0% 60% 100.0% 381 Optimized duct design to improve efficiency 0.28 0 0 | | | | _ | | | | | | | | | | | | 381 Optimized duct design to improve efficiency 0.28 0 0 | | | | | | 10 504 074 | 4 | 2 99/ | 900/ | 100.00/ | 100.09/ | C00/ | 100.00/ | 335.814 | | 382 Preventative Packaged HVAC Maintenance 66,810.86 1 1 18,524,974 1 3.8% 100% 100.0% 100.0% 15% 100.0% 383 | | | | | | 18,524,974 | 1 | 3.6% | 80% | 100.0% | 100.0% | 00% | 100.0% | 335,814 | | 383 Radiant Heaters 0.03 0 | | | | | | 18,524.974 | 1 | 3.8% | 100% | 100.0% | 100.0% | 15% | 100.0% | 104,942 | | 385 Seasonal Temperature Settings Adjustments 93,535.04 1 1 18,524,974 1 3.8% 100% 100.0% 80% 100.0% 386 Ventilation Heat Recovery 0.13 0 <t< td=""><td></td><td></td><td></td><td></td><td></td><td>.,,</td><td>·</td><td></td><td>. 2370</td><td></td><td></td><td>. 570</td><td></td><td> ,</td></t<> | | | | | | .,, | · | | . 2370 | | | . 570 | | , | | 386 Ventilation Heat Recovery 0.13 0 0 387 Warehouse Loading Dock Seals 0.36 0 0 388 Match Motor Size to Load 0.55 0 0 | 384 | Reduced Temperature Settings | 93,535.04 | | | | 1 | | | | | | | 447,752 | | 387 Warehouse Loading Dock Seals 0.36 0 0 388 Match Motor Size to Load 0.55 0 0 | | | | | | 18,524,974 | 1 | 3.8% | 100% | 100.0% | 100.0% | 80% | 100.0% | 559,690 | | 388 Match Motor Size to Load 0.55 0 0 0 | | | | | | 1 | | | | | | | 1 | | | | | | | | | | | | | | | | | | | 1 000 protot Emotor by opprado | | | | | | 1 | | | | | | | 1 | | | 390 Operations and maintenance 6.07 1 1 18.524,974 1 12.7% 5% 100.0% 100.0% 37% 100.0% | | | | 1 | 1 | 18,524.974 | 1 | 12.7% | 5% | 100.0% | 100.0% | 37% | 100.0% | 43,650 | | | MEASURE DESCRIPTION | MEA | ASURE SELECT | ION | | | | | APPLICABILIT | Y | | | | |------------|--|---------------------------------|--|---|----------------------------|--|-----------------|--------------------------|---|---|-------------------------|--------------------------------------|---| | Measure ID | Measure Name | Measure TRC calculated for 2020 | Passed
Measure
Screening?
(1=Yes, 0=No) | Measure
Inclusion (if
Passed
Measure | Total Sub-
Sector Units | Measure
Units per Sub-
Sector Unit | - Applicability | Technical
Feasibility | Distribution
of Measure
Permutation
by Measure
Size | Distribution
of Measure
Permutation
by Efficiency
Level | Not Yet
Adopted Rate | Annual
Replacement
Eligibility | Total
Applicable
Measure
Units | | 391 | Variable Speed Drives | 23.18 | 1 | 1 | 18,524,974 | 1 | 12.7% | 35% | 100.0% | 100.0% | 9% | 100.0% | 74,322 | | | Improve Pump Components | 1.24 | 1 | 1 | 18,524,974 | 1 | 47.8% | 10% | 100.0% | 100.0% | 4% | 100.0% | 35,392 | | 393
394 | Match Pump Size to Load Operation and Maintenance | 4.64
26,724.61 | 1 | 1 | 18,524,974
18,524,974 | 1 | 47.8%
47.8% | 20%
5% | 100.0%
100.0% | 100.0%
100.0% | 20%
37% | 100.0%
100.0% | 353,916
163,686 | | 394 | Reduce or Control Pump Speed | 10.43 | 1 | 1 | 18,524,974 | 1 | 47.8% | 35% | 100.0% | 100.0% | 94% | 100.0% | 2,910,961 | | 396 | Reduce Overall System Requirements | 4.78 | 1 | 1 | 18,524,974 | 1 | 47.8% | 50% | 100.0% | 100.0% | 82% | 100.0% | 3,627,641 | | 397 | Minimize operating air pressure | 94,310.25 | 1 | 1 | 105,282,493 | 1 | 6.8% | 80% | 100.0% | 100.0% | 45% | 100.0% | 2,595,780 | | 398 | Optimized Distribution System | 6.59 | 1 | 1 | 105,282,493 | 1 | 6.8% | 90% | 100.0% | 100.0% | 83% | 100.0% | 5,386,243 | | 399 | Optimized sizing of compressor system | 1.48 | 1 | 1 | 105,282,493 | 1 | 6.8% | 70% | 100.0% | 100.0% | 93% | 100.0% | 4,694,035 | | 400
401 | Premium efficiency ASD compressor | 0.57
3.59 | 1 | 1 | 105,282,493 | | 6.2% | 70% | 100.0% | 100.0% | 98% | 100.0% | 4,496,729 | | 401 | Impeller Trimming or Inlet Guide Vanes Premium efficiency control, with ASD (Fans) | 13.17 | 1 | 1 | 105,282,493 | 1 | 6.2% | 70% | 100.0% | 100.0% | 89% | 100.0% | 4,496,729 | | | Preventative Fan Maintenance | 0.12 | 0 | 0 | 100,202, 100 | | 0.270 | , 0,0 | 100.070 | 100.070 | 0070 | 100.070 | 1,000,101 | | 404 | Synchronous Belts (Fans) | 13.17 | 1 | 1 | 105,282,493 | 1 | 6.2% | 40% | 100.0% | 100.0% | 100% | 100.0% | 2,622,000 | | 405 | Efficient Lighting Design | 3.53 | 1 | 1 | 105,282,493 | 1 | 8.2% | 100% | 100.0% | 100.0% | 93% | 100.0% | 8,039,849 | | 406 | High efficiency ballasts for lighting | 13.15 | 1 | 1 | 105,282,493 | 1 | 8.2% | 100% | 100.0% | 100.0% | 85% | 100.0% | 7,348,249 | | 407 | High Efficiency Light fixtures | 3.07
0.25 | 0 | 0 | 105,282,493 | 1 | 8.2% | 100% | 100.0% | 100.0% | 85% | 100.0% | 7,348,249 | | 408
409 | Lighting controls: occupancy sensors Lighting controls: on/off timer settings | 3.00 | 0 | 1 | 105,282,493 | 1 | 8.2% | 80% | 100.0% | 100.0% | 100% | 100.0% | 6,915,999 | | | Air Curtains | 0.14 | 0 | 0 | 105,282,493 | 1 | 0.276 | 80% | 100.0% | 100.0% | 100% | 100.0% | 6,915,998 | | 411 | Air Source Heat Pump for Backup Generators | 1.27 | 1 | 1 | 105,282,493 | 1 | 11.6% | 80% | 100.0% | 100.0% | 95% | 100.0% | 9,251,192 | | 412 | Automated Temperature Control | 2.60 | 1 | 1 | 105,282,493 | 1 | 11.6% | 80% | 100.0% | 100.0% | 80% | 100.0% | 7,790,477 | | 413 | Destratification Fans | 1.94 | 1 | 1 | 105,282,493 | 1 | 11.6% | 20% | 100.0% | 100.0% | 95% | 100.0% | 2,312,798 | | 414 | Free cooling | 23.66 | 1 | 1 | 105,282,493 | 1 | 11.6% | 10% | 100.0% | 100.0% | 100% | 100.0% | 1,217,262 | | 415 | Ground Source Heat Pump | 0.57 | 0 | 0 | | | | | | | | | | | 416
417 | Heat Recovery from Processes to Heat Ventilation Make-up Air High efficiency non-packaged HVAC equipment | 0.02 | 0 | 0 | | | | | | | | | | | | High-efficiency rooftop AC with an EER of 13.5 | 2.02 | 1 | 1 | 105,282,493 | 1 | 11.6% | 80% | 100.0% | 100.0% | 60% | 100.0% | 5,842,858 | | 419 | Optimized duct design to improve efficiency | 0.28 | 0 | 0 | 100,202,100 | | 11.070 | 0070 | 100.070 | 100.070 | 0070 | 100.070 | 0,012,000 | | | Preventative Packaged HVAC Maintenance | 66,810.91 |
1 | 1 | 105,282,493 | 1 | 11.6% | 100% | 100.0% | 100.0% | 15% | 100.0% | 1,825,893 | | 421 | Radiant Heaters | 0.03 | 0 | 0 | | | | | | | | | | | 422 | Reduced Temperature Settings | 93,535.09 | 1 | 1 | 105,282,493 | 1 | 11.6% | 80% | 100.0% | 100.0% | 80% | 100.0% | 7,790,477 | | 423 | Seasonal Temperature Settings Adjustments | 93,535.09 | 1 | 1 | 105,282,493 | 1 | 11.6% | 100% | 100.0% | 100.0% | 80% | 100.0% | 9,738,096 | | 424
425 | Ventilation Heat Recovery Warehouse Loading Dock Seals | 0.13 | 0 | 0 | | 1 | | | | | | | | | 426 | Sub-Metering and Interval Metering | 242,867.71 | 1 | 1 | 105,282,493 | 1 | 43.6% | 100% | 100.0% | 100.0% | 75% | 100.0% | 34,413,744 | | 427 | Correctly sized motors | 0.92 | 0 | 0 | , | | | | | | | | -,,, | | 428 | High/Premium Efficiency Motors | 0.58 | 0 | 0 | | | | | | | | | | | 429 | Premium Efficiency Control with ASDs (Other motors) | 4.64 | 1 | 1 | 105,282,493 | 1 | 21.8% | 70% | 100.0% | 100.0% | 72% | 100.0% | 11,482,719 | | | Preventative Motor Maintenance | 66,810.92 | 1 | 1 | 105,282,493 | 1 | 21.8% | 100% | 100.0% | 100.0% | 31% | 100.0% | 7,112,174 | | 431
432 | High efficiency battery charger (for forklifts) Doors, Covers and Curtains | 3.98
3.51 | 1 | 1 | 105,282,493
105,282,493 | 1 | 1.9% | 100%
10% | 100.0%
100.0% | 100.0%
100.0% | 85%
79% | 100.0% | 1,695,750
945,630 | | 433 | Floating head pressure controls | 20.18 | 1 | 1 | 105,282,493 | 1 | 11.4% | 10% | 100.0% | 100.0% | 97% | 100.0% | 1,161,090 | | 434 | Free-cooling | 5.84 | 1 | 1 | 105,282,493 | 1 | 11.4% | 35% | 100.0% | 100.0% | 100% | 100.0% | 4,189,499 | | 435 | High Efficiency Chiller | 1.15 | 1 | 1 | 105,282,493 | 1 | 11.4% | 10% | 100.0% | 100.0% | 96% | 100.0% | 1,149,120 | | 436 | Improve insulation of refrigeration system | 0.75 | 0 | 0 | | | | | | | | | | | 437
438 | Optimized chilled water temperature and/or optimized condenser temperature Optimized condenser pressure | 27,392.76
80,173.01 | 1 | 1 | 105,282,493
105,282,493 | 1 | 11.4%
11.4% | 35%
35% | 100.0%
100.0% | 100.0%
100.0% | 87%
87% | 100.0%
100.0% | 3,644,864
3,644,864 | | 438 | Optimized condenser pressure Premium efficiency refrigeration control system | 0.33 | 0 | 0 | 105,282,493 | 1 | 11.4% | 35% | 100.0% | 100.0% | 87% | 100.0% | 3,644,864 | | 440 | Preventative refrigeration/cooling system maintenance | 66,810.93 | 1 | 1 | 105,282,493 | 1 | 11.4% | 100% | 100.0% | 100.0% | 15% | 100.0% | 1,795,500 | | 441 | Smart Defrost Controls | 56.54 | 1 | 1 | 105,282,493 | 1 | 11.4% | 10% | 100.0% | 100.0% | 90% | 100.0% | 1,077,300 | | 442 | VSD on chiller compressor | 4.35 | 1 | 1 | 105,282,493 | 1 | 11.4% | 80% | 100.0% | 100.0% | 87% | 100.0% | 8,331,119 | | 443 | Advanced water heater controls | 8.93 | 1 | 1 | 105,282,493 | | 18.9% | 90% | 100.0% | 100.0% | 60% | 100.0% | 10,772,998 | | 444 | Air Curtains (Dryer) | 41.28 | 1 | 1 | 105,282,493 | 1 | | 9% | 100.0% | 100.0% | 80% | 100.0% | 1,436,400 | | 445
446 | Air Curtains (Oven) Insulation (Dryer) | 4.12
21.87 | 1 | 1 | 105,282,493
105,282,493 | 1 1 | 18.9%
18.9% | 9%
95% | 100.0%
100.0% | 100.0%
100.0% | 80%
40% | 100.0%
100.0% | 1,436,400
7,580,999 | | | Insulation (Dryer) Insulation (Oven) | 21.87 | 1 | 1 | 105,282,493 | 1 1 | 18.9% | 95% | 100.0% | 100.0% | 40% | 100.0% | 7,580,999 | | 448 | Optimized Distribution System | 1.72 | 1 | 1 | 105,282,493 | 1 | 18.9% | 93% | 100.0% | 100.0% | 76% | 100.0% | 14,100,658 | | 449 | Preventative Dryer Maintenance | 66,810.94 | 1 | 1 | 105,282,493 | 1 | 18.9% | 100% | 100.0% | 100.0% | 15% | 100.0% | 2,992,500 | | 450 | Preventative Oven Maintenance | 66,810.94 | 1 | 1 | 105,282,493 | 1 | 18.9% | 100% | 100.0% | 100.0% | 15% | 100.0% | 2,992,500 | | 451 | Process Heat Recovery to Preheat Makeup Water | 2.13 | 1 | 1 | 105,282,493 | 1 | 18.9% | 90% | 100.0% | 100.0% | 75% | 100.0% | 13,466,248 | | 452 | Impeller Trimming (Pump) | 8.80 | 1 | 1 | 105,282,493 | 1 | 8.7% | 15% | 100.0% | 100.0% | 95% | 100.0% | 1,307,722 | | 453
454 | Optimization of pumping system Premium Efficiency Control with ASDs (Pumps) | 3.62
6.69 | 1 | 1 | 105,282,493
105,282,493 | 1 1 | 8.7%
8.7% | 80%
70% | 100.0% | 100.0%
100.0% | 92%
54% | 100.0%
100.0% | 6,754,271
3,468,905 | | | Preventative Pump Maintenance | 5.20 | 1 | 1 | 105,282,493 | 1 | 8.7% | 100% | 100.0% | 100.0% | 31% | 100.0% | 2,844,870 | | Manufacture | | MEASURE DESCRIPTION | MEA | ASURE SELECT | ION | | | | | APPLICABILITY | Y | | | | |--|------------|------------------------------|----------------|-----------------------|-------------------------|------------|----------------|---------------|-------|---|--|-------|-------------|---| | Manuscription at presents Manuscription 1 | Measure ID | | calculated for | Measure
Screening? | Inclusion (if
Passed | | Units per Sub- | Applicability | | of Measure
Permutation
by Measure | of Measure
Permutation
by Efficiency | | Replacement | Total
Applicable
Measure
Units | | Applied Deliberion System 200 1 1 11/72/200 1 4/06 509 500.79 500. | | | | 1 | 1 | | 1 | | | | | | | 209,245 | | | | | | | | | | | | | | | | 167,396 | | Marchest accept of compressed partners of the compression 1.88 | | | | | | | 1 | | | | | | | 347,347 | | 462 Personal Riferancy And Proper properties 1,000
1,000 1,0 | | | | | | | 1 | | | | | | | 148,796
302,708 | | April | | | | | | | 1 | | | | | | | 353,392 | | 463 Person commended or use with metal-invarior selections 4,58 1 1 11,725,00 14,75 100,00 10 | | | | | | 11,720,200 | | 4.076 | 8078 | 100.078 | 100.078 | 9370 | 100.076 | 333,392 | | 466 | | | | | | | | | | | | | | | | 469 | 464 | | 14.38 | 1 | 1 | 11,728,208 | 1 | 4.0% | 10% | 100.0% | 100.0% | 99% | 100.0% | 46,034 | | April Decoder and from counting for make up at April 1 1 1 1 1 1 1 1 1 | | | | 1 | | | 1 | | | | | | | 296,430 | | Add | | | | 1 | | | 1 | | | | | | | 180,416 | | Add Impeller Timming or bid Guids Vales 3.89 1 1 11,728,000 1 6.9% 70% 100,7% 10 | | | | | | 11,728,208 | 1 | 4.0% | 60% | 100.0% | 100.0% | 35% | 100.0% | 97,648 | | Processor efficiency context with ASD (Fines) 13.17 | | | | | | 11 729 209 | 1 | 16 0% | 70% | 100.0% | 100.0% | 08% | 100.0% | 1,362,925 | | 472 September Park Barmannes 0.12 0 0 1 1.1728.200 1 1.09 1.00 1 | | | | | | | 1 | | | | | | | 1,237,758 | | 172 Synchronical Better (Freign) 15.77 1 1 11.728.200 1 16.9% 400.0% 100. | | | | | | , , 20,200 | i ' | . 5.070 | . 570 | .00.070 | | 5570 | .00.070 | .,20,,,00 | | 14 High efficiency Delta Busines for Spring 13:35 1 1 11:728,208 1 46% 100% 100.0% | 472 | | | 1 | 1 | | 1 | | | | | | 100.0% | 794,708 | | 476 High Efficiency Light Sources 307 1 1 11,728,208 1 46% 100% 100.0% 100.0% 65% 100.0% 477 1477
1477 | | Efficient Lighting Design | | | | | 1 | | | | | | | 497,551 | | 477 Lything controls conjugancy sensors 0.25 | | | | | | | 1 | | | | | | | 454,751 | | 477 Ar Cutation Art Ar | | | | | | 11,728,208 | 1 | 4.6% | 100% | 100.0% | 100.0% | 85% | 100.0% | 454,751 | | 479 AF Curtames | | | | 0 | | 44 700 000 | 4 | 4.00/ | 000/ | 400.00/ | 400.00/ | 1000/ | 400.00/ | 428,001 | | APS Descriptions 1,000 1 | | | | 0 | | 11,728,208 | 1 | 4.5% | 80% | 100.0% | 100.0% | 100% | 100.0% | 428,001 | | Automated Temperature Control 2.60 1 1 11/728.208 1 5.2% 80% 100.0% 80% 100.0% 80% 100.0% 33 | | | | - | | 11 728 208 | 1 | 5.2% | 80% | 100.0% | 100.0% | 95% | 100.0% | 465,169 | | 481 Destartification First 1946 1 1 17,728,208 1 5,2% 20% 100,0% | | | | | | | 1 | | | | | | | 391,722 | | 483 Ground Source Heat Pump | | | | 1 | 1 | | 1 | | | | | | | 116,292 | | A84 Hear Recovery from Processes to Hear Ventilation Make-up Air | | | 23.66 | 1 | 1 | 11,728,208 | 1 | 5.2% | 10% | 100.0% | 100.0% | 100% | 100.0% | 61,207 | | ## High efficancy non-packaged HTM2 caugement | | | | _ | | | | | | | | | | | | 488 High-efficiency mortop AC with an EER of 13.5 2.02 1 | | | 0.02 | | | | | | | | | | | | | 488 Preventative Packaged PHACE Maintenance 68,810.88 1 1 11,728.208 1 5.2% 100% 100.0% 15% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 19% 100.0% 1 | | | | | | 11 720 200 | 1 | E 20/ | 909/ | 100.09/ | 100.09/ | 609/ | 100.09/ | 293,791 | | Add Provinciative Packaged PMAC Maintenance 66,810.98 1 1 11,728.208 1 5.2% 100% 100.0% 15% 100.0% 9 100.0% | | | | | | 11,728,208 | <u> </u> | 5.2% | 80% | 100.0% | 100.0% | 60% | 100.0% | 293,791 | | 490 Radiant Heaters | | | | | | 11.728.208 | 1 | 5.2% | 100% | 100.0% | 100.0% | 15% | 100.0% | 91,810 | | 491 Seasonal Temperature Settings Adjustments 93,535,16 1 1 11,728,208 1 5.2% 100% 100.0% 100.0% 80% 100.0% 42 424 425 40.0% 40.0% 40.0% 40.0% 40.0% 40.0% 40.0% 40.0% 40.0% 40.0% 40.0% 42.0% | | | | 0 | 0 | ,, | - |
0.2,0 | | | | | | | | 492 Verillation Heat Recovery 0.13 0 0 | 490 | Reduced Temperature Settings | 93,535.16 | 1 | 1 | 11,728,208 | 1 | 5.2% | 80% | 100.0% | 100.0% | 80% | 100.0% | 391,722 | | 494 Marehouse Leading Dock Seals 0.36 0 1 17,28,208 1 81.1% 92% 100.0% 100.0% 50% 100.0% 4.37 495 Sub-Matering and Interval Metering 242,867,398 1 1 11,728,208 1 81.1% 100% 100.0% 100.0% 75% 100.0% 7.13 496 Correctly sized motors 0.92 0 0 0 497 High-Premium Efficiency Motors 0.56 0 0 1 17,28,208 1 33.5% 70% 100.0% 72% 100.0% 2.47 498 Optimized motor control 36.22 1 1 11,728,208 1 33.5% 70% 100.0% 72% 100.0% 72% 100.0% 100.0% 72% 100.0% 72% 100.0% 100.0% 72% 100.0% 100.0% 72% 100.0% 100.0% 72% 100.0% 10 | | | | | | 11,728,208 | 1 | 5.2% | 100% | 100.0% | 100.0% | 80% | 100.0% | 489,652 | | 494 Integrated control system | | | | | | | | | | | | | | | | 495 Sub-Metering and Interval Metering 242,887,98 1 1 11,728,208 1 81.1% 100% 100.0% 175% 100.0% 7.13 | | | | | | 44 700 000 | 4 | 04.40/ | 020/ | 400.00/ | 400.00/ | 500/ | 400.00/ | 4,375,124 | | 498 Correctly sized motors | | | | | | | 1 | | | | | | | 7,133,354 | | 497 High/Premium Efficiency Motors 0.58 0 0 1 1 1,728,208 1 33.5% 70% 100.0% 100.0% 90% 100.0% 2,74 499 20 20 20 20 20 20 20 | | | | | | 11,720,200 | | 01.176 | 10078 | 100.078 | 100.078 | 7370 | 100.076 | 7,133,334 | | 499 Premium Efficiency Control with ASDs (Other motors) 4,64 | | | 0.58 | 0 | | | | | | | | | | | | Free-rooling Free | 498 | Optimized motor control | 36.22 | 1 | 1 | 11,728,208 | 1 | 33.5% | 70% | 100.0% | 100.0% | | 100.0% | 2,476,700 | | Synchronous Belts | | | | | | | 1 | | | | | | | 1,967,601 | | Signature Figure | | | | 1 | | | 1 | | | | | | | 1,218,694 | | 503 HE Dry-Type Transformers 68,872.66 1 1 11,728,208 1 2.8% 100% 100.0% 100.0% 100.0% 100.0% 100.0% 504 Doors, Covers and Curtains 3.51 1 1 11,728,208 1 1.5% 10% 100.0% 100.0% 79% 100.0% 150.0% 100.0% 100.0% 79% 100.0 | | | | 1 | | | 1 | | | | | | | 1,572,508
101,056 | | 504 Doors, Covers and Curtains 3.51 1 1 11,728,208 1 1.5% 10% 100.0% 100.0% 79% 100.0% 1 1 1 1 1 1 1 1 1 | | | | | | | 1 1 | | | | | | | 326,945 | | 505 Floating head pressure controls 20.18 1 1 11,728,208 1 1.5% 10% 100.0% 100.0% 97% 100.0% | | | | | | | 1 | | | | | | | 14,088 | | 506 Free-cooling 5.84 1 | | | | | | | 1 | | | | | | | 17,298 | | 508 Improve insulation of refrigeration system 0.75 0 0 11,728,208 1 1 11,728,208 1 1.5% 35% 100.0% 100.0% 87% 100.0% 5 510 Optimized condenser pressure 80,173.09 1 1 11,728,208 1 1.5% 35% 100.0% 100.0% 87% 100.0% 5 511 Optimized Distribution System 1.72 1 1 11,728,208 1 1.5% 35% 100.0% 100.0% 97% 100.0% 13 512 Premium efficiency refrigeration control system 0.33 0 0 | | | 5.84 | | | 11,728,208 | 1 | 1.5% | 35% | | | 100% | | 62,417 | | 509 Optimized chilled water temperature and/or optimized condenser temperature 27,392.84 1 1 11,728,208 1 1.5% 35% 100.0% 100.0% 87% 100.0% 5 5 5 5 5 5 5 5 5 | | | | | | 11,728,208 | 1 | 1.5% | 10% | 100.0% | 100.0% | 96% | 100.0% | 17,120 | | 510 Optimized condenser pressure 80,173.09 1 1 11,728,208 1 1.5% 35% 100.0% 87% 100.0% 5 511 Optimized Distribution System 1.72 1 1 11,728,208 1 1.5% 80% 100.0% 100.0% 97% 100.0% 13 512 Premium efficiency refrigeration control system 0.33 0 | | | | | | | | | | | | | ļ | | | 511 Optimized Distribution System 1.72 1 1 11,728,208 1 1.5% 80% 100.0% 100.0% 97% 100.0% 13 512 Premium efficiency refrigeration control system 0.33 0 | | | | | | | 1 | | | | | | | 54,303 | | 512 Premium efficiency refrigeration control system 0.33 0 0 513 Preventative refrigeration/cooling system maintenance 66,81.01 1 1 11,728,208 1 1.5% 100% 100.0% 150.0% 90% 100.0% 1 514 Smart Defrost Controls 56,81.41 1 11,728,208 1 1.5% 10% 100.0% 100.0% 90% 100.0% 1 515 VSD on chiller compressor 4.35 1 1 11,728,208 1 1.5% 80% 100.0% 87% 100.0% 12 516 Advanced water heater controls 8.93 1 1 11,728,208 1 3.3% 90% 100.0% 60% 100.0% 2 517 Air Curtains (Dyer) 41.28 1 1 11,728,208 1 3.3% 9% 100.0% 80% 100.0% 2 518 Air Curtains (Oven) 4.12 1 1 11,728,208 1 3.3% 9%< | | | | | | | 1 | | | | | | | 54,303
138,387 | | 513 Preventative refrigeration/cooling system maintenance 66,811.01 1 11,728,208 1 1.5% 100% 100.0% 15% 100.0% 2 514 Smart Defrost Controls 56.54 1 1 11,728,208 1 1.5% 100.0% 100.0% 90% 100.0% 1 515 VSD on chiller compressor 4.35 1 1 11,728,208 1 1.5% 80% 100.0% 87% 100.0% 12 516 Advanced water heater controls 8.93 1 1 11,728,208 1 3.3% 90% 100.0% 60% 100.0% 517 Air Curtains (Dryer) 41.28 1 1 11,728,208 1 3.3% 9% 100.0% 80% 100.0% 2 518 Air Curtains (Oven) 4.12 1 1 11,728,208 1 3.3% 9% 100.0% 80% 100.0% 2 | | | | | | 11,720,208 | 1 | 1.3% | ou% | 100.0% | 100.0% | 97% | 100.0% | 130,387 | | 514 Smart Defrost Controls 56.54 1 1 11,728,208 1 1.5% 10% 100.0% 100.0% 90% 100.0% 1 515 VSD on chiller compressor 4.35 1 1 11,728,208 1 1.5% 80% 100.0% 100.0% 87% 100.0% 12 516 Advanced water heater controls 8.93 1 1 11,728,208 1 3.3% 90% 100.0% 100.0% 60% 100.0% 2 517 Air Curtains (Dyer) 41.28 1 1 11,728,208 1 3.3% 9% 100.0% 100.0% 80% 100.0% 2 518 Air Curtains (Oven) 4.12 1 1 11,728,208 1 3.3% 9% 100.0% 80% 100.0% 2 | | | | | | 11.728.208 | 1 | 1.5% | 100% | 100.0% | 100.0% | 15% | 100.0% | 26,750 | | 515 VSD on chiller compressor 4.35 1 1 11,728,208 1 1.5% 80% 100.0% 100.0% 87% 100.0% 12 516 Advanced water heater controls 8.93 1 1 11,728,208 1 3.3% 90% 100.0% 60% 100.0% 20 517 Air Curtains (Dyer) 41.28 1 1 11,728,208 1 3.3% 9% 100.0% 80% 100.0% 2 518 Air Curtains (Over) 4.12 1 1 11,728,208 1 3.3% 9% 100.0% 80% 100.0% 2 | | | | | | | 1 | | | | | | | 16,050 | | 516 Advanced water heater controls 8.93 1 1 11,728,208 1 3.3% 90% 100.0% 100.0% 60% 100.0% 20 517 Air Curtains (Dryer) 41.28 1 1 11,728,208 1 3.3% 9% 100.0% 100.0% 80% 100.0% 2 518 Air
Curtains (Oven) 4.12 1 1 11,728,208 1 3.3% 9% 100.0% 80% 100.0% 2 | | | | 11 | 1 | | 1 | 1.5% | | | | 87% | | 124,120 | | 518 Air Curtains (Oven) 4.12 1 1 11,728,208 1 3.3% 9% 100.0% 100.0% 80% 100.0% 2 | | | | 1 | 1 | | 1 | | | | | | | 208,651 | | | | | | | | | 1 | | | | | | | 27,820 | | 1 53M HINSHIPTION (LIDVAT) 1 2 3W 1 0.6W 1 400.0W 400.0 | | | | | | | 1 | | | | | | | 27,820 | | | 519 | Insulation (Dryer) | 21.87 | 1 | 1 | 11,728,208 | 1 | 3.3% | | 100.0% | | | | 146,828
139,100 | | Section | Annual Appl Replacement Me | | | |--|----------------------------|----------------------------|---| | Section Processable Open Maintenance Section 1 1 1772-208 1 3.3% 100% 100.0% 100 | ++- | Replacement
Eligibility | / Measure
Units | | S22 Process Heart Recovery to Probe all Makes private 243 1 1 11/728/208 1 3.3% 50% 100.0% 100.0% | | | | | 127 1 1 11/28/200 1 267% 80% 100.0% 100 | | | | | 1 | | | | | Color | | | | | S27 Premium Efficiency Control with ASD (Pumps) 669 | | | | | Signature Compressor Components | | | | | 530 Improve Compressor Components | 6 100.0% | % 100.0% | 0% 969, | | SS1 Match Compressor Size to Load | | | | | 532 Operation and Maintenance 19.33 | 6 100.0% 1 | % 100.0% | 0% 1,302, | | S33 Reduce Overall System Requirements | (100.00/ 6 | 400.004 | 00/ 0.040 | | 554 Improve Fan Components | | | | | 535 Operation and Maintenance 86,724.77 | 3 100.0% 2 | /6 100.076 | 076 2,400, | | 538 Reduce or Control Fan Speed | 6 100.0% 1 | % 100.0% | 0% 1,552, | | S38 | | | | | S39 | 6 100.0% | % 100.0% | 0% 943, | | 540 High Efficiency Coupting Sensors | | | | | Set Lighting controls: cocupancy sensors 0.25 0 0 154,563,379 1 15.7% 80% 100.0% 100.0% 543 Air Source Heat Pump for Backup Generators 1.27 1 1 154,563,379 1 22.2% 80% 100.0% | | | | | 542 Lighting controls: or/loft timer settings | 6 100.0% 20 | % 100.0% | 0% 20,628, | | 543 Air Source Heal Pump for Backup Generators 1.27 1 1 154,563,979 1 2.2 % 80% 100.0% 100.0% 544 Automated Temperature Control 2.60 1 1 154,563,979 1 22.2% 80% 100.0% 100.0% 545 Destratification Fans 1.34 1 1 154,563,979 1 22.2% 80% 100.0% 100.0% 546 Ground Source Heat Pump 0.57 0 0 | 6 100.0% 19 | 400.004 | 0% 19,415, | | 544 Automated Temperature Control 2.60 1 1 154,563,979 1 22.2% 80% 100.0% 100.0% 545 Destratification Fans 1,94 1 1 154,563,979 1 22.2% 20% 100.0% | | | | | 545 Destratification Fans 1.94 1 1 154,563,979 1 2.2.% 20% 100.0% 100.0% 546 Ground Source Heat Pump 0.57 0 | | | | | 548 Ground Source Heat Pump | | | , | | S47 | 1 | 1 | 5,500.1 | | Fig. High-efficiency rooftop AC with an EER of 13.5 2.02 1 1 154,563,979 1 22.2% 80% 100.0% 100.0% 100.0% 1550 Optimized duct design to improve efficiency 0.28 0 0 0 | | | | | S50 Optimized duct design to improve efficiency 0.28 0 0 0 0 0 0 0
0 0 0 | | | | | Preventative Packaged HVAC Maintenance | 6 100.0% 16 | % 100.0% | 0% 16,500, | | 552 Radiant Heaters | | | | | Seasonal Temperature Settings | 6 100.0% 5 | % 100.0% | 0% 5,156, | | Seasonal Temperature Settings Adjustments | 6 100.0% 22 | % 100.0% | 0% 22,000, | | 555 Vertilation Heat Recovery 0.13 0 0 0 0 0 0 0 0 0 | | | | | 556 Warehouse Loading Dock Seals 0.36 0 0 | 100.070 21 | 100.070 | 21,000, | | 558 Motor Efficiency Upgrade 0.58 0 0 | | | | | 559 Operations and maintenance 6.07 1 1 154,563,979 1 17.6% 5% 100.0% 1 | | | | | 560 Variable Speed Drives 23.18 1 1 154,563,979 1 17.6% 35% 100.0% 100. | | \bot | | | 561 High efficiency battery charger (for forklifts) 3.98 1 1 154,563,979 1 3.7% 100% 100.0% | | | | | 562 HE Dry-Type Transformers 68,873.00 1 1 54,563,979 1 3.7% 100% 100.0% 100.0% 563 Dors, Covers and Curtains 3.51 1 1 154,563,979 1 5.2% 10% 100.0% 100.0% 564 Floating head pressure controls 20.18 1 1 154,563,979 1 5.2% 10% 100.0% 100.0% 565 Free-cooling 5.84 1 1 154,563,979 1 5.2% 35% 100.0% 100.0% 566 High Efficiency Chiller 1.15 1 1 154,563,979 1 5.2% 35% 100.0% 100.0% 567 Improve insulation of refrigeration system 0.75 0 0 1 1.52% 10% 100.0% 100.0% 568 Optimized chilled water temperature and/or optimized condenser temperature 27,382,91 1 1 154,563,979 1 5.2% 35% 100.0% 100.0% 569 Optimized condenser pressure 80,173,16 1 1 154,563,979 1 5.2% 35% 100.0% 1 | | | | | 563 Doors, Covers and Curtains 3.51 1 1 154,563,979 1 5.2% 10% 100.0% 100.0% 100.0% 564 Floating head pressure controls 20.18 1 1 154,563,979 1 5.2% 10% 100. | | | | | 564 Floating head pressure controls 20.18 1 1 154,563,979 1 5.2% 10% 100.0% 100.0% 565 Free-cooling 1 1 154,563,979 1 5.2% 35% 100.0% | | | | | 565 Free-cooling 5.84 1 1 154,563,979 1 5.2% 35% 100.0% 100.0% 566 High Efficiency Chiller 1.15 1 1 154,563,979 1 5.2% 10% 100.0% 100.0% 567 Improve insulation of refrigeration system 0.75 0 </td <td></td> <td></td> <td></td> | | | | | 567 Improve insulation of refrigeration system 0.75 0 | | | | | 568 Optimized chilled water temperature and/or optimized condenser temperature 27,392,91 1 1 54,563,979 1 5.2% 35% 100.0% 100.0% 569 Optimized condenser pressure 80,173.16 1 1
154,563,979 1 5.2% 35% 100.0% 100.0% 570 Premium efficiency refrigeration control system 0.33 0 0 0 0 0 | 6 100.0% | % 100.0% | 0% 776, | | 569 Optimized condenser pressure 80,173.16 1 1 154,563,979 1 5.2% 35% 100.0% 100.0% 570 Premium efficiency refrigeration control system 0.33 0 | | \perp | | | 570 Premium efficiency refrigeration control system 0.33 0 0 | | | | | | 6 100.0% 2 | % 100.0% | 0% 2,463, | | 571 Preventative refrigeration/cooling system maintenance 66,811.07 1 1 154,563,979 1 5.2% 100% 100.0% | 6 100.0% 1 | % 100.0% | 0% 1,213, | | | | | | | 573 Advanced water heater controls 8.93 1 1 154.563.979 1 10.5% 90% 100.0% | | | | | 574 Air Curtains (Dryer) 41.28 1 1 154,563,979 1 10.5% 9% 100.0% | | | | | 575 Air Curtains (Oven) 4.12 1 1 154,563,979 1 10.5% 9% 100.0% 100.0% | | , | -,,, | | 576 Insulation (Dryer) 21.87 1 1 154,563,979 1 10.5% 95% 100.0% 100.0% | | | | | 577 Insulation (Oven) 2.18 1 1 154,563,979 1 10.5% 90% 100.0% 100.0% | | | | | 578 Optimized Distribution System 1.72 1 1 154,663,979 1 10.5% 93% 100.0% 100.0% | | | | | 579 Preventative Dryer Maintenance 66,811.08 1 1 154,563,979 1 10.5% 100% 100.0% 100.0% 580 Preventative Oven Maintenance 66,811.08 1 1 154,563,979 1 10.5% 100% 100.0% 100.0% | | | | | 580 Preventative Oven Maintenance 66,811.08 1 1 154,563,979 1 10.5% 100% 100.0% 100.0% 581 Process Heat Recovery to Preheat Makeup Water 2.13 1 1 154,563,979 1 10.5% 90% 100.0% 100.0% | | | | | 501 Process neat recovery to Preneat Makeup Water 2.13 1 154,563,979 1 10.376 3076 100.0 | | | | | 583 Match Pump Size to Load 4.64 1 1 154,563,979 1 7.5% 20% 100.0% 100.0% | | | | | 584 Operation and Maintenance 26,724.82 1 1 154,563,979 1 7.5% 5% 100.0% 100.0% | | | | | 585 Reduce or Control Pump Speed 10.43 1 1 154,563,979 1 7.5% 35% 100.0% 100.0% | 6 100.0% 3 | % 100.0% | 0% 3,795, | | | MEASURE DESCRIPTION | MEA | ASURE SELECT | TON | | | | | APPLICABILIT | Y | | | | |------------|---|---------------------------------|--|---|----------------------------|--|----------------|--------------------------|---|---|-------------------------|--------------------------------------|---| | Measure ID | Measure Name | Measure TRC calculated for 2020 | Passed
Measure
Screening?
(1=Yes, 0=No) | Measure
Inclusion (if
Passed
Measure | Total Sub-
Sector Units | Measure
Units per Sub-
Sector Unit | Applicability | Technical
Feasibility | Distribution
of Measure
Permutation
by Measure
Size | Distribution
of Measure
Permutation
by Efficiency
Level | Not Yet
Adopted Rate | Annual
Replacement
Eligibility | Total
Applicable
Measure
Units | | 586 | Reduce Overall System Requirements | 4.78 | 1 | 1 | 154,563,979 | 1 | 7.5% | 50% | 100.0% | 100.0% | 82% | 100.0% | 4,729,434 | | 587 | Compressor Control | 8.37 | 1 | 1 | 173,661,286 | 1 | 8.7% | 25% | 100.0% | 100.0% | 72% | 100.0% | 2,721,640 | | 588 | Improve Compressor Components | 1.01 | 1 | 1 | 173,661,286 | 1 | 8.7% | 15% | 100.0% | 100.0% | 92% | 100.0% | 2,086,591 | | 589 | Match Compressor Size to Load | 0.78 | 0 | 0 | 170 001 000 | . | 0.70/ | 75% | 400.00/ | 100.00/ | 070/ | 100.00/ | 4 405 000 | | 590 | Operation and Maintenance | 19.93
34.42 | 1 | 1 | 173,661,286
173,661,286 | 1 | 8.7%
8.7% | 75%
30% | 100.0%
100.0% | 100.0%
100.0% | 37%
85% | 100.0%
100.0% | 4,195,862
3,855,657 | | 591
592 | Reduce Overall System Requirements Improve Fan Components | 0.81 | 0 | 0 | 173,001,280 | 1 | 0.7 % | 30% | 100.0% | 100.0% | 65% | 100.0% | 3,833,837 | | 593 | Operation and Maintenance | 26,724.83 | 1 | 1 | 173,661,286 | 1 | 7.5% | 50% | 100.0% | 100.0% | 37% | 100.0% | 2,419,901 | | 594 | Reduce or Control Fan Speed | 48.27 | 1 | 1 | 173,661,286 | 1 | 7.5% | 10% | 100.0% | 100.0% | 90% | 100.0% | 1,177,249 | | 595 | Reduce Overall System Requirements | 4.39 | 1 | 1 | 173,661,286 | 1 | 7.5% | 15% | 100.0% | 100.0% | 75% | 100.0% | 1,471,561 | | 596 | Efficient Lighting Design | 3.53 | 1 | 1 | 173,661,286 | 1 | 6.3% | 100% | 100.0% | 100.0% | 93% | 100.0% | 10,165,267 | | 597 | High efficiency ballasts for lighting | 13.15 | 1 | 1 | 173,661,286 | 1 | 6.3% | 100% | 100.0% | 100.0% | 85% | 100.0% | 9,290,835 | | 598 | High Efficiency Light fixtures | 3.07 | 1 | 1 | 173,661,286 | 1 | 6.3% | 100% | 100.0% | 100.0% | 85% | 100.0% | 9,290,835 | | 599 | Lighting controls: occupancy sensors | 0.25 | 0 | 0 | | - | 0.624 | | | | | | | | 600 | Lighting controls: on/off timer settings | 3.00 | 1 | 1 | 173,661,286 | 1 | 6.3% | 80% | 100.0% | 100.0% | 100%
95% | 100.0% | 8,744,315 | | 601
602 | Air Source Heat Pump for Backup Generators Automated Temperature Control | 1.27
2.60 | 1 | 1 | 173,661,286
173,661,286 | 1 | 9.6%
9.6% | 80%
80% | 100.0%
100.0% | 100.0%
100.0% | 95%
80% | 100.0%
100.0% | 12,654,075
10.656.063 | | 603 | Destratification Fans | 1.94 | 1 | 1 | 173,661,286 | 1 | 9.6% | 20% | 100.0% | 100.0% | 95% | 100.0% | 3,163,519 | | 604 | Ground Source Heat Pump | 0.57 | 0 | 0 | 173,001,200 | ' | 9.076 | 2076 | 100.078 | 100.078 | 9376 | 100.078 | 3,103,319 | | 605 | Heat Recovery from Processes to Heat Ventilation Make-up Air | 0.02 | 0 | 0 | | | | | | | | | | | 606 | High efficiency non-packaged HVAC equipment | 0.08 | 0 | 0 | | | | | | | | | | | 607 | High-efficiency rooftop AC with an EER of 13.5 | 2.02 | 1 | 1 | 173,661,286 | 1 | 9.6% | 80% | 100.0% | 100.0% | 60% | 100.0% | 7,992,048 | | 608 | Optimized duct design to improve efficiency | 0.28 | 0 | 0 | | | | | | | | | | | 609 | Preventative Packaged HVAC Maintenance | 66,811.11 | 1 | 1 | 173,661,286 | 1 | 9.6% | 100% | 100.0% | 100.0% | 15% | 100.0% | 2,497,515 | | 610 | Radiant Heaters | 0.03 | 0 | 0 | | | | | | | | | | | 611 | Reduced Temperature Settings | 93,535.29 | 1 | 1 | 173,661,286 | 1 | 9.6% | 80% | 100.0% | 100.0% | 80% | 100.0% | 10,656,063 | | 612 | Seasonal Temperature Settings Adjustments | 93,535.29 | 1 | 1 | 173,661,286 | 1 | 9.6% | 100% | 100.0% | 100.0% | 80% | 100.0% | 13,320,079 | | 613 | Ventilation Heat Recovery | 0.13 | 0 | 0 | | | | | | | | | | | 614 | Warehouse Loading Dock Seals | 0.36
0.55 | 0 | 0 | | | | | | | | | | | 615
616 | Match Motor Size to Load Motor Efficiency Upgrade | 0.58 | 0 | 0 | | | | | | | | | | | 617 | Operations and maintenance | 6.07 | 1 | 1 | 173,661,286 | 1 | 21.7% | 5% | 100.0% | 100.0% | 37% | 100.0% | 698,269 | | 618 | Variable Speed Drives | 23.18 | 1 | 1 | 173,661,286 | 1 | 21.7% | 35% | 100.0% | 100.0% | 9% | 100.0% | 1,188,945 | | 619 | High efficiency battery charger (for forklifts) | 3.98 | 1 | 1 | 173,661,286 | 1 | 2.3% | 100% | 100.0% | 100.0% | 85% | 100.0% | 3,439,149 | | 620 | HE Dry-Type Transformers | 68,873.33 | 1 | 1 | 173,661,286 | 1 | 2.1% | 100% | 100.0% | 100.0% | 100% | 100.0% | 3,683,724 | | 621 | Doors, Covers and Curtains | 3.51 | 1 | 1 | 173,661,286 | 1 | 7.4% | 10% | 100.0% | 100.0% | 79% | 100.0% | 1,011,394 | | 622 | Floating head pressure controls | 20.18 | 1 | 1 | 173,661,286 | 1 | 7.4% | 10% | 100.0% | 100.0% | 97% | 100.0% | 1,241,838 | | 623 | Free-cooling | 5.84 | 1 | 1 | 173,661,286 | 1 | 7.4% | 35% | 100.0% | 100.0% | 100% | 100.0% | 4,480,858 | | 624 | High Efficiency Chiller | 1.15 | 1 | 1 | 173,661,286 | 1 | 7.4% | 10% | 100.0% | 100.0% | 96% | 100.0% | 1,229,035 | | 625 | Improve insulation of refrigeration system | 0.75 | 0 | 0 | | | - 404 | | | | | | | | 626
627 | Optimized chilled water temperature and/or optimized condenser temperature Optimized condenser pressure | 27,392.97
80,173.22 | 1 | 1 | 173,661,286
173,661,286 | 1 | 7.4%
7.4% | 35%
35% | 100.0%
100.0% | 100.0%
100.0% | 87%
87% | 100.0%
100.0% | 3,898,346
3,898,346 | | 628 | Premium efficiency refrigeration control system | 0.33 | 0 | 0 | 173,001,280 | 1 | 7.4% | 35% | 100.0% | 100.0% | 87% | 100.0% |
3,898,346 | | 629 | Preventative refrigeration/cooling system maintenance | 66.811.14 | 1 | 1 | 173.661.286 | 1 | 7.4% | 100% | 100.0% | 100.0% | 15% | 100.0% | 1.920.368 | | 630 | Smart Defrost Controls | 56.54 | 1 | 1 | 173,661,286 | 1 | 7.4% | 100% | 100.0% | 100.0% | 90% | 100.0% | 1,152,221 | | 631 | Advanced water heater controls | 8.93 | 1 | 1 | 173,661,286 | 1 | 11.3% | 90% | 100.0% | 100.0% | 60% | 100.0% | 10,598,255 | | 632 | Air Curtains (Dryer) | 41.28 | 1 | 1 | 173,661,286 | 1 | 11.3% | 9% | 100.0% | 100.0% | 80% | 100.0% | 1,413,101 | | 633 | Air Curtains (Oven) | 4.12 | 1 | 1 | 173,661,286 | 1 | 11.3% | 9% | 100.0% | 100.0% | 80% | 100.0% | 1,413,101 | | 634 | Insulation (Dryer) | 21.87 | 1 | 1 | 173,661,286 | 1 | 11.3% | 95% | 100.0% | 100.0% | 40% | 100.0% | 7,458,031 | | 635 | Insulation (Oven) | 2.18 | 1 | 1 | 173,661,286 | 1 | 11.3% | 90% | 100.0% | 100.0% | 40% | 100.0% | 7,065,503 | | 636 | Optimized Distribution System | 1.72 | 1 | 1 | 173,661,286 | 1 | 11.3% | 93% | 100.0% | 100.0% | 76% | 100.0% | 13,871,938 | | 637 | Preventative Dryer Maintenance | 66,811.14 | 1 | 1 | 173,661,286 | 1 1 | 11.3% | 100% | 100.0% | 100.0% | 15% | 100.0% | 2,943,960 | | 638 | Preventative Oven Maintenance | 66,811.15 | 1 | 1 | 173,661,286 | 1 1 | 11.3% | 100% | 100.0% | 100.0% | 15% | 100.0% | 2,943,960 | | 639
640 | Process Heat Recovery to Preheat Makeup Water Improve Pump Components | 2.13
1.24 | 1 | 1 | 173,661,286
173,661,286 | 1 | 11.3%
13.7% | 90% | 100.0%
100.0% | 100.0%
100.0% | 75%
4% | 100.0%
100.0% | 13,247,819
94,889 | | 641 | Improve Pump Components Match Pump Size to Load | 4.64 | 1 | 1 | 173,661,286 | 1 | 13.7% | 20% | 100.0% | 100.0% | 20% | 100.0% | 94,889 | | 642 | Operation and Maintenance | 26,724.89 | 1 | 1 | 173,661,286 | 1 | 13.7% | 5% | 100.0% | 100.0% | 37% | 100.0% | 438,863 | | 643 | Reduce or Control Pump Speed | 10.43 | 1 | 1 | 173,661,286 | 1 | 13.7% | 35% | 100.0% | 100.0% | 94% | 100.0% | 7,804,652 | | | Reduce Overall System Requirements | 4.78 | 1 | 1 | 173,661,286 | 1 | 13.7% | 50% | 100.0% | 100.0% | 82% | 100.0% | 9,726,162 | # Appendix E: Program Assumptions | Sector | Program Name | Measure Bundle | Participation
Approach | Payback Acceptance
Curve | Net To
Gross
Ratio | |-------------|--|---|---------------------------|-----------------------------|--------------------------| | | Appliance Recycling | Fridge recycling | В | Not Applicable | 0.63 | | | Appliance necycling | Freezer recycling | В | Not Applicable | 0.73 | | | | Central AC | Α | Residential - HVAC | 0.72 | | | | ASHP (all other) | Α | Residential - HVAC | 0.72 | | | | DFHP | Α | Residential - HVAC | 0.72 | | | Heating & Cooling | Duct insulation/sealing | Α | Residential - HVAC | 0.72 | | | | Duct replacement | Α | Residential - HVAC | 0.72 | | | | Tune-up | Α | Residential - HVAC | 0.72 | | | | ASHP (elec res retrofit) | Α | Residential - HVAC | 0.72 | | | | LEDs (HEC) | В | Not Applicable | 0.80 | | | | Faucet aerators (HEC) | В | Not Applicable | 0.80 | | | Home Energy Check-up | Low flow showerheads (HEC) | В | Not Applicable | 0.80 | | | | Home insulation | Α | Residential - HVAC | 0.80 | | | | Other shell | Α | Residential - HVAC | 0.80 | | | | Home air sealing | Α | Residential - HVAC | 0.90 | | | Home Energy Reports | Home Energy Reports | В | Not Applicable | 1.00 | | | | HVAC filters (NEEP) | В | Not Applicable | 1.00 | | | | LEDs (NEEP) | В | Not Applicable | 1.00 | | | | Smart strips (NEEP) | В | Not Applicable | 1.00 | | Residential | | Faucet aerators (NEEP) | В | Not Applicable | 1.00 | | | | Water heater pipe wrap & blanket (NEEP) | В | Not Applicable | 1.00 | | | Neighborhood Energy Efficiency Program | Water heater temp adjustment (NEEP) | В | Not Applicable | 1.00 | | | , , , , , , , , , , , , , , , , , , , | Window AC winterization kits (NEEP) | В | Not Applicable | 1.00 | | | | Digital plate wall t-stat (mobile) | В | Not Applicable | 1.00 | | | | Duct sealing (mobile) | В | Not Applicable | 1.00 | | | | Air sealing (mobile) | В | Not Applicable | 1.00 | | | | Attic plug & fill insulation (mobile) | В | Not Applicable | 1.00 | | | | Other (mobile) | В | Not Applicable | 1.00 | | | | LEDs (online) | В | Not Applicable | 0.70 | | | | Low income kits | В | Not Applicable | 1.00 | | | Online Store | Smart Thermostats | Α | Residential - HVAC | 0.80 | | | | Smart Strips | Α | Residential - Generic | 0.80 | | | | Other | Α | Residential - Generic | 0.80 | | | Water Heating | HPWH | Α | Residential - HVAC | 0.80 | | | <u> </u> | Solar WH | Α | Residential - HVAC | 0.80 | | | | In-unit DI WH | В | Not Applicable | 0.90 | | | | In-unit DI LEDs | В | Not Applicable | 0.90 | | | Multifamily | Common area LED lamps & fixtures | В | Not Applicable | 0.90 | | | | Common area other | В | Not Applicable | 0.90 | # Appendix E: Program Assumptions | | | Lighting | Α | Comm Major Planned | 0.70 | |--------------|-----------------------------|-----------------------------------|---|--------------------|------| | | | Food Service | А | Comm Major Planned | 0.70 | | | | Unitary HVAC | Α | Comm Major Planned | 0.70 | | | | Chillers | А | Comm Minor Planned | 0.70 | | | | VFDs | А | Comm Major Planned | 0.70 | | | | Refrigeration | А | Comm Major Planned | 0.70 | | | | Hot Water | А | Comm Major Planned | 0.70 | | | EnergyWise | Prescriptive Other | А | Comm Major Planned | 0.70 | | Commercial | | Custom Lighting | А | Comm Major Planned | 0.70 | | Commercial | | Custom Non-Lighting | А | Comm Major Planned | 0.70 | | | | Ag Lighting | А | Comm Major Planned | 0.90 | | | | Ag Ventilation | А | Comm Major Planned | 0.90 | | | | Ag Irrigation | Α | Comm Major Planned | 0.90 | | | | New Construction | А | Comm Major Planned | 0.90 | | | | RCx | А | Comm Major Planned | 0.8 | | | Small Business | SB Lighting | Α | Comm Major Planned | 0.95 | | | onian basiness | SB Non-Lighting | А | Comm Major Planned | 0.95 | | | Municipal LED Lighting | Municipal LED Fixture Replacement | В | Not Applicable | 1.00 | | | | IS_Bundle | А | Industrial | 0.80 | | Industrial | Industrial efficiency | IPC_Bundle_Ltg | А | Industrial | 0.80 | | and doctried | | IPC_Bundle_HVAC | А | Industrial | 0.80 | | | Strategic Energy Management | SEM_Bundle | Α | Industrial | 0.80 | # Appendix E: Program Assumptions ### **Avoided Costs** | Data Item | Value | |---|---------| | Avoided Capacity Cost [Real] (\$/kW-year) | \$65.93 | | Avoided Energy Cost [Real] [\$/kWh] | \$0.04 | | Discount Rate | 5.99% | | Line Losses | 15.21% | | (Winter) | 21.00% | # Measure Level Data | Measures | | | | Participation | | Cost Data | | |------------|-------------|--------------------|------------------|------------------------------------|---|------------------------------------|-------------------| | Measure ID | Sector | Program | Measure Name | Eligible Customers*
% of Sector | Maximum Participation
(in 2029)
(% of eligible customers) | Recruitment Costs (\$/participant) | Incentive (\$/MW) | | 1 | Residential | DLC | Smart Thermostat | 31.00% | 20.00% | \$55.00 | \$36.00 | | 2 | Residential | DLC | Water Heater | 69.00% | 23.00% | \$200.00 | \$42.00 | | 3 | Commercial | DLC | Smart Thermostat | 24.00% | 20.00% | \$70.00 | \$60.00 | | 4 | Commercial | DLC | Water Heater | 37.00% | 10.00% | \$250.00 | \$72.00 | | 5 | Industrial | Interruptible | N/A | N/A | N/A | \$0.00 | \$4.50 | | 6 | Commercial | Standby Generation | N/A | N/A | N/A | \$0.00 | \$2.25 | | 9 | Residential | ToU | N/A | 0.13% | 9.93% | \$0.00 | \$0.00 | | 10 | Commercial | ToU | N/A | 7.90% | 10.44% | \$0.00 | \$0.00 | | 12 | Industrial | ToU | N/A | 24.77% | 93.16% | \$0.00 | \$0.00 | *Source: Opinion Dynamics Survey, RECS, CBECS and ICF expert opinion - 1. Participation and Cost data is obtained from multiple sources that include potential studies and DR programs/pilots across the US, along with data supported by ICF program implementation experience - 2. Participation numbers for ToU were obtained from program tracking data. The eligibility number comes from the AMI installations (prior to merger with Dominion). - 3. Industrial and Standby generation customers are fixed and their participation curves were not modeled # Program Cost Data | Admin Costs | | | | | | |-------------|--------------------|-----------------------------------|-----------------------------------|---------------------------------|--| | Sector | Program | Fixed upfront cost
(1000 \$'s) | Fixed annual costs
(1000 \$'s) | Variable Admin Costs
(\$/MW) | | | Residential | DLC | \$180 | \$120 | \$0 | | | Residential | CPP | \$120 | \$120 | \$0 | | | Commercial | DLC | \$180 | \$120 | \$0 | | | Commercial | CPP | \$120 | \$120 | \$0 | | | Industrial | Interruptible | \$0 | \$0 | \$50 | | | Commercial | Standby Generation | \$0 | \$0 | \$25 | | | Residential | ToU | \$0 | \$0 | \$0 | | | Commercial | ToU | \$0 | \$0 | \$0 | | | Industrial | ToU | \$0 | \$0 | \$0 | | - Notes: 1. Residential DLC program upfront costs do not account for cost-effectiveness results, which would remove a measure from the - 2. ToU program costs are assumed to be incremental to existing program and hence there are no additional costs - 3. Existing program interruptible and standby generation do not incur any upfront costs # DR Events Assumption | Ī | Program | No. of events | Duration of event | | |---|--------------------|-----------------------|-------------------|--| | ı | DLC | Maximum 10 per seasor | 4 hour events | | | | CPP | Maximum 12 per seasor | 3-4 hour events | | | | Standby Generation | Maximum 10 per seasor | 4-hour events | | | | Interruptible | Maximum 10 per seasor | 4-hour events | | ## Sample Time of Use Modified Prices | | Sector | Rate Code | Peak (\$/kWh) | Off-Peak (\$/kWh) | Peak to
Off-Peak | |----------------|-------------|-----------|---------------|-------------------|------------------| | | Residential | Rate 5 | \$0.28 | \$0.10 | 2.71 | | Existing Rates | Commercial | Rate 16 | \$0.19 | \$0.10 | 1.79 | | | Industrial | Rate 21 | \$0.10 | \$0.05 | 1.97 | | | Residential | N/A | \$0.32 | \$0.09 | 3.50 | | Modified Rates | Commercial | N/A | \$0.22 | \$0.09 | 2.50 | | | Industrial | N/A | \$0.10 | \$0.05 | 2.00 |